US009458536B2 ## (12) United States Patent Felts et al. ## (54) PECVD COATING METHODS FOR CAPPED SYRINGES, CARTRIDGES AND OTHER ARTICLES (71) Applicants: John T. Felts, Alameda, CA (US); Thomas E. Fisk, Green Valley, AZ (US); Shawn Kinney, Wayland, MA (US); Christopher Weikart, Auburn, AL (US); Benjamin Hunt, Auburn, AL (US); Adrian Raiche, Auburn, AL (US); Brian Fitzpatrick, West Chester, PA (US); Peter J. Sagona, Pottstown, PA (US); Adam Stevenson, Opelika, AL (US) (72) Inventors: John T. Felts, Alameda, CA (US); Thomas E. Fisk, Green Valley, AZ (US); Shawn Kinney, Wayland, MA (US); Christopher Weikart, Auburn, AL (US); Benjamin Hunt, Auburn, AL (US); Adrian Raiche, Auburn, AL (US); Brian Fitzpatrick, West Chester, PA (US); Peter J. Sagona, Pottstown, PA (US); Adam Stevenson, Opelika, AL (US) (73) Assignee: SIO2 MEDICAL PRODUCTS, INC., Auburn, AL (US) (*) Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 U.S.C. 154(b) by 252 days. (21) Appl. No.: 13/651,299 (22) Filed: Oct. 12, 2012 (65) **Prior Publication Data** US 2013/0041241 A1 Feb. 14, 2013 #### Related U.S. Application Data (60) Continuation-in-part of application No. 13/169,811, filed on Jun. 27, 2011, now Pat. No. 8,512,796, which is a division of application No. 12/779,007, filed on May 12, 2010, now Pat. No. 7,985,188. (Continued) (51) Int. Cl. A61M 25/00 (2006.01) B05D 3/00 (2006.01) (Continued) (10) Patent No.: US 9,458,536 B2 (45) **Date of Patent:** Oct. 4, 2016 (56) References Cited #### U.S. PATENT DOCUMENTS 3,274,267 A 9/1966 Chow 3,297,465 A 1/1967 Connell (Continued) #### FOREIGN PATENT DOCUMENTS AT 414209 B 10/2006 AT 504533 A1 6/2008 (Continued) #### OTHER PUBLICATIONS Hanlon, Adriene Lepiane, Pak, Chung K., Pawlikowski, Beverly A., Decision on Appeal, Appeal No. 2005-1693, U.S. Appl. No. 10/192,333, dated Sep. 30, 2005. (Continued) Primary Examiner — Cachet Sellman (74) Attorney, Agent, or Firm — McAndrews, Held & Malloy, Ltd. ### (57) ABSTRACT A method is disclosed in which a vapor-deposited coating or layer is directly or indirectly applied to at least a portion of the internal wall of the barrel of a capped pre-assembly comprising a barrel, optionally a dispensing portion, and a cap. The cap is secured to the barrel and at least substantially isolates the distal opening of the dispensing portion from pressure conditions outside the cap. A vapor-deposited coating or layer is applied directly or indirectly to at least a portion of the internal wall of the barrel while the preassembly is capped. The coating or layer is applied under conditions effective to maintain communication from the barrel lumen to the exterior via the front opening, optionally further via the dispensing portion lumen if present, at the end of the applying step. The capped pre-assembly can be pressure tested easily and rapidly, for example with a test duration between 1 and 60 seconds, to determine whether it has container closure integrity. ### 15 Claims, 7 Drawing Sheets Related U.S. Application Data 4,481,229 A 11/1984 Suzuki 4,483,737 A 11/1984 Mantei #### 4,484,479 A 11/1984 Eckhardt (60) Provisional application No. 61/222,727, filed on Jul. 4,486,378 A 12/1984 Hirata 4.522,510 A 6/1985 Rosencwaig 2, 2009, provisional application No. 61/213,904, filed 4,524,616 A 6/1985 Drexel on Jul. 24, 2009, provisional application No. 61/234, 4.552.791 A 11/1985 Hahn 505, filed on Aug. 17, 2009, provisional application 4,576,204 A 3/1986 **Smallborn** No. 61/261,321, filed on Nov. 14, 2009, provisional 9/1986 4,609,428 A Fuiimura 9/1986 4,610,770 A application No. 61/263,289, filed on Nov. 20, 2009, Saito 4,648,107 A 3/1987 Latter provisional application No. 61/285,813, filed on Dec. 4,648,281 A 3/1987 Morita 11, 2009, provisional application No. 61/298,159, 4,652,429 A 3/1987 Konrad filed on Jan. 25, 2010, provisional application No. 4,664,279 5/1987 Obrist 61/299,888, filed on Jan. 29, 2010, provisional appli-4,667,620 A 5/1987 White 4,668,365 A 5/1987 Foster cation No. 61/318,197, filed on Mar. 26, 2010, pro-4,683,838 A 8/1987 Kimura visional application No. 61/333,625, filed on May 11, 4,697,717 10/1987 Grippi 2010, provisional application No. 61/636,377, filed 4,703,187 10/1987 Hofling on Apr. 20, 2012. 4,716,491 12/1987 Ohno 4,721,553 1/1988 Saito (51) Int. Cl. 4,725,481 A 2/1988 Ostapchenko 4,741,446 A 5/1988 Miller C23C 16/40 (2006.01)4,756,964 A 7/1988 Kincaid C23C 16/04 (2006.01)4,767,414 A 8/1988 Williams C23C 16/505 (2006.01)10/1988 4.778.721 Sliemers C23C 16/52 (2006.01)4,799,246 A 1/1989 Fischer 4,808,453 A C23C 16/54 (2006.01)2/1989 Romberg 4,809,876 A 3/1989 Tomaswick A61B 5/15 (2006.01)4,810,752 3/1989 Bayan A61B 5/153 (2006.01)4,824,444 A 4/1989 Nomura A61B 5/154 (2006.01)4,841,776 A 6/1989 Kawachi (2006.01)4.842.704 A 6/1989 A61M 5/32 Collins 4.844.986 A 7/1989 Karakelle G01M 3/32 (2006.01)7/1989 4,846,101 A Montgomery B05D 7/22 (2006.01)4,853,102 A 8/1989 Tateishi A61L 31/08 (2006.01)4,869,203 A 9/1989 Pinkhasov G01N 33/00 (2006.01)4,872,758 A 10/1989 Miyazaki 4,874,497 10/1989 Matsuoka (52) U.S. Cl. 4,880,675 11/1989 Mehta Α CPC A61B5/15003 (2013.01); A61B 5/154 4.883.686 A 11/1989 Doehler (2013.01); A61B 5/150274 (2013.01); A61B 4,886,086 A 12/1989 Etchells 5/150389 (2013.01); A61B 5/150519 1/1990 4.894.256 A Gartner 4,894,510 A 1/1990 (2013.01); A61M 5/3202 (2013.01); C23C Nakanishi 4,897,285 A 1/1990 Wilhelm 16/045 (2013.01); C23C 16/505 (2013.01); 4,926,791 5/1990 Hirose C23C 16/52 (2013.01); C23C 16/54 (2013.01); 4,948,628 A 8/1990 Montgomery G01M 3/329 (2013.01); A61L 31/08 4,973,504 A 11/1990 Romberg (2013.01); B05D 7/22 (2013.01); G01N 4.978.714 A 12/1990 Bavan 4.991.104 A 2/1991 Miller 2033/0096 (2013.01) 4,999,014 A 3/1991 Gold 5,000,994 A 3/1991 Romberg (56)References Cited 5,009,646 A 4/1991 Sudo 5,016,564 A 5/1991 Nakamura U.S. PATENT DOCUMENTS 5,021,114 A 6/1991 Saito 5,028,566 A 7/1991 Lagendijk 3,355,947 A 12/1967 Karlby 5,030,475 A 7/1991 Ackermann 3,442,686 A 5/1969 Jones 5,032,202 A 7/1991 Tsai 3,448,614 A 6/1969 Muger 5,039,548 A 8/1991 Hirose 3,590,634 A 7/1971 Pasternak 8/1991 5,041,303 A Wertheimer 3,838,598 A 10/1974 Tompkins 5,042,951 8/1991 Gold 3,957,653 A 5/1976 Blecher 5,044,199 9/1991 Drexel 9/1978 4,111,326 A Percarpio Alexander 5,064,083 A 11/1991 4,118,972 A 10/1978 Goeppner 5,067,491 11/1991 Taylor 4,134,832 A 1/1979 Heimreid 5,079,481 1/1992 Moslehi 4,136,794 A 1/1979 Percarpio 5,082,542 A 1/1992 Moslehi 4,162,528 A 7/1979 Maldonado 5,084,356 A 1/1992 Deak 4,168,330 A 9/1979 Kaganowicz 2/1992 5.085.904 A Deak 4,186,840 A 2/1980 Percarpio 3/1992 5,099,881 A Nakajima 4,187,952 A 2/1980 Percarpio 5,113,790 A 5/1992 Geisler 4,226,333 A 10/1980 Percarpio 5,120,966 A 6/1992 Kondo 4,289,726 A 9/1981 Potoczky 5,131,752 A 7/1992 Yu 4,290,534 A 9/1981 Percarpio 5,144,196 A 9/1992 Gegenwart 4,293,078 A 10/1981 Percarpio 5,154,943 A 10/1992 Etzkorn 4,338,764 A 7/1982 Percarpio 5,189,446 A 2/1993 Barnes 4,391,128 A 7/1983 McWorter 5,192,849 A 3/1993 Moslehi 4,392,218 A 7/1983 Plunkett, Jr. 5,198,725 A 3/1993 Chen 4.422.896 A 12/1983 Class 5,203,959 A 4/1993 Hirose 4,452,679 A 6/1984 Dunn 5.204,141 A 4/1993 Roberts 4,478,873 A 10/1984 Masso 5,209,882 A * 5/1993 Hattori et al. 264/408 # US 9,458,536 B2 Page 3 | (56) | | Referen | ces Cited | 5,578,103 | | 11/1996 | | |------|----------------------------|--------------------|---------------------|------------------------|---|--------------------|----------------------| | | 11.6 | DATENIT | DOCLIMENTS | 5,591,898
5,593,550 | | 1/1997
1/1997 | Mayer
Stewart | | | 0.3 | S. PATENT | DOCUMENTS | 5,593,330 | | | Maruyama | | | 5,216,329 A | 6/1993 | Pelleteir | 5,616,369 | | 4/1997 | Williams | | | 5,224,441 A | 7/1993 | | 5,620,523 | | 4/1997 | | | | 5,225,024 A | | Hanley | 5,632,396 | | 5/1997 | | | | 5,232,111 A | | Burns | 5,633,711
5,643,638 | | 5/1997
7/1997 | | | | 5,252,178 A
5,260,095 A | 10/1993 | Moslehi
Affinito | 5,652,030 | | | Delperier | | | 5,266,398 A | 11/1993
11/1993 | | 5,654,054 | | 8/1997 | Tropsha | | | 5,271,274 A | | Khuri-Yakub | 5,656,141 | | 8/1997 | | | | 5,272,417 A | 12/1993 | | 5,658,438 | | 8/1997 | | | | 5,272,735 A | 12/1993 | | 5,665,280
5,667,840 | | 9/1997
9/1997 | Tropsha
Tingey | | | 5,275,299 A
5,286,297 A | | Konrad
Moslehi | 5,674,321 | | 10/1997 | | | | 5,288,560 A | 2/1994 | | 5,677,010 | A | 10/1997 | Esser | | | 5,292,370 A | 3/1994 | Tsai | 5,679,412 | | | Kuehnle | | | 5,294,011 A | | Konrad | 5,679,413
5,683,771 | | 10/1997
11/1997 | Petrmichl
Tropsha | | | 5,294,464 A
5,298,587 A | | Geisler
Hu | 5,686,157 | | 11/1997 | | | | 5,300,901 A | 3/1994
4/1994 | | 5,690,745 | | 11/1997 | Grunwald | | | 5,302,266 A | | Grabarz | 5,691,007 | | 11/1997 | Montgomery | | | 5,308,649 A | | Babacz | 5,693,196 | | 12/1997 | Stewart | | | 5,314,561 A | | Komiya | 5,699,923
5,702,770 | | 12/1997
12/1997 | Burns
Martin | | | 5,320,875 A
5,321,634 A | 6/1994
6/1994 | | 5,704,983 | | 1/1998 | Thomas et al. | | | 5,330,578 A | | Sakama | 5,716,683 | | | Harvey | | | 5,333,049 A | 7/1994 | | 5,718,967 | | | Hu | | | 5,338,579 A | | Ogawa et al. | 5,725,909 | | 3/1998 | Shaw | | | 5,346,579 A | 9/1994 | | 5,733,405
5,736,207 | | 3/1998
4/1998 | Taki
Walther | | | 5,354,286 A
5,356,029 A | 10/1994
10/1994 | | 5,737,179 | | 4/1998 | Shaw | | | 5,361,921 A | 11/1994 | | 5,738,233 | | 4/1998 | | | | 5,364,665 A | 11/1994 | | 5,738,920 | | 4/1998 | | | | 5,364,666 A | | Williams | 5,744,360 | | 4/1998 | | | | 5,372,851 A | | Ogawa et al. | 5,750,892
5,763,033 | | 5/1998
6/1998 | Tropsha | | | 5,374,314 A
5,378,510 A | 12/1994 | Thomas | 5,766,362 | | | Montgomery | | | 5,395,644 A | | Affinito | 5,769,273 | | | Sasaki | | | 5,396,080 A | | Hannotiau | 5,779,074 | | 7/1998 | | | | 5,397,956 A | 3/1995 | Araki | 5,779,716
5,779,802 | | 7/1998
7/1998 | Cano
Borghs | | | 5,413,813 A | 5/1995 | | 5,779,802 |
 | Blalock | | | 5,423,915 A
5,429,070 A | 6/1995
7/1995 | Murata
Campbell | 5,788,670 | | | Reinhard | | | 5,433,786 A | 7/1995 | Hu | 5,792,550 | | 8/1998 | Phillips | | | 5,434,008 A | 7/1995 | | 5,792,940 | | | Ghandhi | | | 5,439,736 A | | Nomura | 5,798,027
5,800,880 | | | Lefebvre
Laurent | | | 5,440,446 A
5,443,645 A | 8/1995
8/1995 | Shaw
Otoshi | 5,807,343 | | 9/1998 | Tucker | | | 5,444,207 A | 8/1995 | Sekine | 5,807,605 | A | 9/1998 | Tingey | | | 5,449,432 A | | Hanawa | 5,812,261 | | 9/1998 | Nelson | | | 5,452,082 A | 9/1995 | | 5,814,257 | | | Kawata
Pinkerton | | | 5,468,520 A | | Williams | 5,814,738
5,820,603 | | 10/1998 | Tucker | | | 5,470,388 A
5,472,660 A | 11/1995 | Goedicke
Fortin | 5,823,373 | | 10/1998 | Sudo | | | 5,485,091 A | | Verkuil | 5,824,198 | | 10/1998 | Williams | | | 5,486,701 A | 1/1996 | Norton | 5,824,607 | | 10/1998 | Trow | | | 5,494,170 A | 2/1996 | | 5,833,752
5,837,888 | | | Martin
Mayer | | | 5,494,712 A
5,495,958 A | 2/1996
3/1996 | Hu
Konrad | 5,837,903 | | 11/1998 | Weingand | | | 5,508,075 A | 4/1996 | Roulin | 5,840,167 | | 11/1998 | Kim | | | 5,510,155 A | | Williams | 5,853,833 | | 12/1998 | | | | 5,513,515 A | 5/1996 | | 5,855,686 | | 1/1999 | | | | 5,514,276 A | 5/1996 | Babock | 5,861,546
5,871,700 | | 1/1999
2/1999 | Sagi
Konrad | | | 5,521,351 A
5,522,518 A | | Mahoney
Konrad | 5,877,895 | | 3/1999 | Shaw | | | 5,531,060 A | 7/1996 | | 5,880,034 | | 3/1999 | Keller | | | 5,531,683 A | | Kriesel | 5,888,414 | | 3/1999 | Collins | | | 5,536,253 A | 7/1996 | | 5,888,591 | | 3/1999 | Gleason | | | 5,543,919 A
5,545,375 A | | Mumola
Tropsha | 5,897,508
5,900,284 | | 4/1999
5/1999 | Konrad
Hu | | | 5,545,575 A
5,547,508 A | 8/1996
8/1996 | Affinito | 5,900,284 | | 5/1999 | Walther | | | 5,547,723 A | | Williams | 5,902,461 | | 5/1999 | Xu | | | 5,554,223 A | | Imahashi | 5,904,952 | | 5/1999 | | | | 5,555,471 A | 9/1996 | | 5,913,140 | | 6/1999 | Roche | | | 5,565,248 A | 10/1996 | | 5,914,189 | | 6/1999 | Hasz | | | 5,569,810 A
5,571,366 A | 10/1996
11/1996 | Tsuji | 5,919,328
5,919,420 | | 7/1999
7/1999 | Tropsha
Niermann | | | 5,571,500 A | 11/1990 | 191111 | J,717, 4 20 | А | 111777 | Nemiaiii | | | | | | | | | | # US 9,458,536 B2 Page 4 | (56) | Referen | ces Cited | 6,245,190 | | | Masuda | |----------------------------|------------|--------------------|------------------------|----|--------------------|------------------------------------| | 11 | C DATENIT | DOCLIMENTS | 6,248,219
6,248,397 | | 6/2001
6/2001 | Wellerdieck | | U | .S. PATENT | DOCUMENTS | 6,251,792 | | | Collins | | 5,935,391 A | 8/1000 | Nakahigashi | 6,254,983 | | | Namiki | | 5,935,391 A
5,945,187 A | | Buch-Rasmussen | 6,261,643 | B1 | 7/2001 | | | 5,951,527 A | | | 6,263,249 | | | Stewart | | 5,952,069 A | | Tropsha | 6,271,047 | | 8/2001 | | | 5,955,161 A | 9/1999 | Tropsha | 6,276,296 | | 8/2001 | | | 5,961,911 A | | | 6,277,331 | | | Konrad | | 5,968,620 A | | | 6,279,505
6,284,986 | | 8/2001
9/2001 | | | 5,972,297 A | | Niermann | 6.306.132 | | | Moorman | | 5,972,436 A
5,985,103 A | | | 6,308,556 | | 10/2001 | | | 6,001,429 A | | | 6,322,661 | | | Bailey, III | | 6,009,743 A | | | 6,331,174 | | | Reinhard et al. | | 6,013,337 A | | | 6,344,034 | | 2/2002 | | | 6,017,317 A | 1/2000 | Newby | 6,346,596 | | | Mallen | | 6,018,987 A | | | 6,348,967
6,350,415 | | 2/2002 | Niermann | | 6,020,196 A | | | 6,351,075 | | | Barankova | | 6,027,619 A
6,032,813 A | 2/2000 | Cathey
Niermann | 6,352,629 | | 3/2002 | | | 6,035,717 A | 3/2000 | Carodiskey | 6,354,452 | | | DeSalvo | | 6,050,400 A | | | 6,355,033 | B1 | | Moorman | | 6,051,151 A | | | 6,365,013 | | 4/2002 | | | 6,054,016 A | 4/2000 | Tuda | 6,375,022 | | | Zurcher | | 6,054,188 A | | Tropsha | 6,376,028 | | | Laurent | | 6,068,884 A | | | 6,379,757
6,382,441 | | | Iacovangelo
Carano | | 6,077,403 A | | Kobayashi | 6,394,979 | | 5/2002 | | | 6,081,330 A
6,082,295 A | | Nelson | 6,396,024 | | | Doughty | | 6,083,313 A | | Venkatraman et al. | 6,399,944 | | | Vasilyev | | 6,085,927 A | | | 6,402,885 | | | Loewenhardt | | 6,090,081 A | | | 6,410,926 | | 6/2002 | | | 6,093,175 A | | | 6,413,645 | | 7/2002 | | | 6,106,678 A | | Shufflebotham | 6,432,494 | | 8/2002 | | | 6,110,395 A | | Gibson, Jr. | 6,470,650 | | | Lohwasser | | 6,110,544 A | | | 6,471,822
6,475,622 | | 10/2002
11/2002 | | | 6,112,695 A | | | 6,482,509 | | | Buch-Rasmussen et al. | | 6,116,081 A
6,117,243 A | | Ghandhi
Walther | 6,486,081 | | | Ishikawa | | 6,118,844 A | | Fischer | 6,500,500 | | | Okamura | | 6,125,687 A | | McClelland | 6,503,579 | | | Murakami | | 6,126,640 A | | | 6,518,195 | | 2/2003 | | | 6,129,712 A | | Sudo | 6,524,282 | | 2/2003 | | | 6,129,956 A | | | 6,524,448 | | | Brinkmann | | 6,136,275 A | | Niermann | 6,539,890
6,544,610 | | 4/2003 | Minami | | 6,139,802 A | | Niermann | 6,551,267 | | 4/2003 | | | 6,143,140 A | | | 6,558,679 | | | Flament-Garcia et al. | | 6,149,982 A
6,153,269 A | 11/2000 | Gleason | 6,562,010 | | 5/2003 | | | 6,156,152 A | | | 6,562,189 | B1 | 5/2003 | | | 6,156,399 A | 12/2000 | | 6,565,791 | | | Laurent | | 6,156,435 A | 12/2000 | Gleason | 6,582,426 | B2 | 6/2003 | Moorman | | 6,160,350 A | 12/2000 | | 6,582,823 | | 6/2003
7/2003 | Sakhrani et al. | | 6,161,712 A | | | 6,584,828
6,595,961 | | 7/2003 | Hetzler | | 6,163,006 A | | Doughty | 6,597,193 | | | Lagowski | | 6,165,138 A
6,165,542 A | | Jaworowski | 6,599,569 | | | Humele | | 6,165,566 A | | Tropsha | 6,599,594 | | 7/2003 | Walther | | 6,171,670 B | | | 6,602,206 | B1 | 8/2003 | Niermann | | 6,175,612 B | | | 6,616,632 | | 9/2003 | | | 6,177,142 B | | | 6,620,139 | | 9/2003 | | | 6,180,185 B | | | 6,620,334
6,623,861 | | 9/2003
9/2003 | | | 6,180,191 B | | | 6,638,403 | | 10/2003 | | | 6,188,079 B | | Juvinall | 6,638,876 | | 10/2003 | | | 6,189,484 B
6,190,992 B | | Sandhu | 6.645.354 | | | Gorokhovsky | | 6,193,853 B | | Yumshtyk | 6,645,635 | B2 | 11/2003 | Muraki | | 6,196,155 B | | Setoyama | 6,651,835 | B2 | 11/2003 | | | 6,197,166 B | | Moslehi | 6,652,520 | | | Moorman | | 6,200,658 B | 3/2001 | Walther | 6,656,540 | | | Sakamoto | | 6,200,675 B | | Neerinck | 6,658,919 | | 12/2003 | | | 6,204,922 B | | Chalmers | 6,662,957 | | 12/2003 | | | 6,210,791 B | | | 6,663,601 | | 12/2003 | | | 6,214,422 B | | Yializis | 6,663,603 | | 12/2003 | | | 6,217,716 B | | Fai Lai | 6,670,200 | | 12/2003 | | | 6,223,683 B
6,236,459 B | | Plester | 6,673,199
6,680,091 | | | Yamartino
Buch-Rasmussen et al. | | 0,230,439 B | 3/2001 | Negahdaripour | 0,000,091 | DΖ | 1/2004 | Duen-Kasmussen et al. | # **US 9,458,536 B2**Page 5 | (56) | Referen | ces Cited | 7,214,214 | | 5/2007 | | |----------------------------|------------------------|------------------|------------------------|----|--------------------|---------------------------| | Ţ | IS PATENT | DOCUMENTS | 7,244,381
7,253,892 | | | Chatard
Semersky | | C | J.S. FAILINI | DOCUMENTS | 7,286,242 | | 10/2007 | | | 6,680,621 1 | B2 1/2004 | Savtchouk | 7,288,293 | | 10/2007 | | | 6,683,308 1 | | | 7,297,216 | | 11/2007 | | | 6,684,683 1 | B2 2/2004 | Potyrailo | 7,300,684 | | | Boardman | | 6,702,898 1 | | | 7,303,789 | | 12/2007 | | | 6,706,412 1 | | | 7,303,790
7,306,852 | | 12/2007 | Delaunay
Komada | | 6,746,430 I | | Lubrecht | 7,332,227 | | | Hardman | | 6,749,078 I
6,752,899 I | B2 6/2004
B1 6/2004 | | 7,338,576 | | 3/2008 | | | 6,753,972 | B1 6/2004 | | 7,339,682 | | 3/2008 | | | 6,757,056 | | | 7,344,766 | | 3/2008 | Sorensen | | 6,764,714 1 | | | 7,348,055 | | 3/2008 | Chappa
Mikami | | 6,765,466 | | | 7,348,192
7,362,425 | | 4/2008 | | | 6,766,682 I
6,774,018 I | | Engle
Mikhael | 7,381,469 | | 6/2008 | | | 6,796,780 1 | | Chatard | 7,390,573 | B2 | 6/2008 | Korevaar | | 6,800,852 1 | | | 7,399,500 | | 7/2008 | | | 6,808,753 1 | | | 7,405,008 | | | Domine | | 6,810,106 1 | | | 7,409,313
7,411,685 | | | Ringermacher
Takashima | | 6,815,014 1 | | Gabelnick | RE40,531 | | 10/2008 | | | 6,818,310 I
6,822,015 I | | | 7,431,989 | | | Sakhrani | | 6,837,954 | | | 7,438,783 | | 10/2008 | Miyata | | 6,844,075 | B1 1/2005 | | 7,444,955 | | | Boardman | | 6,853,141 1 | B2 2/2005 | Hoffman | 7,455,892 | | | Goodwin | | 6,858,259 1 | | | 7,480,363
7,488,683 | | 1/2009 | Kobayashi | | 6,863,731 I | | Elsayed-Ali | 7,494,941 | | | Kasahara | | 6,864,773 I
6,866,656 I | | | 7,507,378 | | | Reichenbach | | 6,872,428 1 | | | 7,513,953 | В1 | 4/2009 | | | 6,876,154 | | Appleyard | 7,520,965 | | 4/2009 | | | 6,885,727 1 | | | 7,521,022 | | | Konrad
Havens | | 6,887,578 1 | | Gleason | 7,534,615
7,534,733 | | | Bookbinder | | 6,891,158 I
6,892,567 I | | Larson
Morrow | RE40,787 | | 6/2009 | | | 6,899,054 I | | | 7,541,069 | | | Tudhope | | 6,905,769 1 | | Komada | 7,547,297 | | | Brinkhues | | 6,910,597 1 | | Iskra | 7,552,620 | | | DeRoos | | 6,911,779 1 | | Madocks | 7,553,529
7,555,934 | | | Sakhrani
DeRoos | | 6,919,107 1 | | Schwarzenbach | 7,569,035 | | | Wilmot | | 6,919,114 I
6,933,460 I | | Vanden Brande | 7,579,056 | | 8/2009 | Brown | | 6,946,164 I | | | 7,582,868 | | 9/2009 | | | 6,952,949 1 | | | 7,595,097 | | | Iacovangelo | | 6,960,393 1 | | | 7,608,151
7,618,686 | | 11/2009 | Tudhope | | 6,962,671 | | | 7,624,622 | | 12/2009 | | | 6,965,221 I
6,981,403 I | | Ascheman | 7,625,494 | | 12/2009 | | | 6,989,675 | | | 7,645,696 | | 1/2010 | | | 6,995,377 1 | | Darr | 7,648,481 | | 1/2010 | | | 7,029,755 1 | | | 7,682,816
7,691,308 | | 3/2010 | Brinkhues | | 7,029,803 1 | | Becker | 7,691,308 | | | Moulton | | 7,039,158 I
7,052,736 I | | | 7,704,683 | | | Wittenberg | | 7,052,730 1 | | | 7,713,638 | | 5/2010 | Moelle | | 7,059,268 1 | B2 6/2006 | | 7,736,689 | | | Chappa | | 7,067,034 1 | | Bailey, III | 7,740,610
7,744,567 | | 6/2010 |
Moh
Glowacki | | 7,074,501 1 | | Czeremuszkin | 7,744,790 | | 6/2010 | | | 7,098,453 I
7,109,070 I | | | 7,745,228 | | | Schwind | | 7,112,352 | B2 9/2006
B2 9/2006 | Schaepkens | 7,745,547 | B1 | | Auerbach | | 7,112,541 1 | B2 9/2006 | Xia | 7,749,202 | | 7/2010 | | | 7,115,310 1 | | | 7,749,914 | | 7/2010 | Honda
Yamasaki | | 7,118,538 1 | | | 7,754,302
7,766,882 | | 8/2010 | | | 7,119,908 1
7,121,135 1 | | | 7,780,866 | | 8/2010 | | | 7,121,135 1
7,130,373 1 | | | 7,785,862 | | 8/2010 | | | 7,150,299 1 | B2 12/2006 | | 7,790,475 | | 9/2010 | Galbraith | | 7,160,292 1 | B2 1/2007 | Moorman | 7,798,993 | B2 | 9/2010 | Lim | | 7,183,197 | B2 2/2007 | | 7,803,305 | | 9/2010 | | | 7,186,242 1 | | | 7,807,242 | | | Sorensen | | 7,188,734 1 | | | 7,815,922
7,846,293 | | 10/2010 | | | 7,189,290 I
7,193,724 I | | | 7,846,293 | | 12/2010
12/2010 | | | 7,193,724 1 | | | 7,867,366 | | | McFarland | | 7,206,074 | | Fujimoto | 7,887,891 | | | Rius 427/578 | | | | | | | | | | (56) | Referen | aces Cited | 2003/0031806 A1 | 2/2003 | | |-------------------------------------|--------------------|-------------------------------|------------------------------------|------------------|-----------------------| | U.S. | PATENT | DOCUMENTS | 2003/0046982 A1
2003/0102087 A1 | 6/2003 | Chartard
Ito | | 0.0. | | | 2003/0119193 A1 | 6/2003 | | | 7,905,866 B2 | | Haider | 2003/0159654 A1 | | Arnold | | 7,922,880 B1 | | Pradhan | 2003/0215652 A1
2003/0219547 A1 | 11/2003 | O'Connor
Arnold | | 7,922,958 B2
7,927,315 B2 | 4/2011 | D'Arrigo
Sudo | 2003/0232150 A1 | 12/2003 | | | 7,927,313 B2
7,931,955 B2 | 4/2011 | | 2004/0024371 A1 | 2/2004 | Plicchi | | 7,932,678 B2 | | Madocks | 2004/0039401 A1 | 2/2004 | | | 7,934,613 B2 | 5/2011 | | 2004/0040372 A1
2004/0045811 A1 | 3/2004
3/2004 | | | 7,943,205 B2
7,947,337 B2 | 5/2011 | Schaepkens
Kuepper | 2004/0043811 A1
2004/0050744 A1 | 3/2004 | | | 7,955,986 B2 | | Hoffman | 2004/0055538 A1 | | Gorokhovsky | | 7,960,043 B2 | 6/2011 | | 2004/0071960 A1 | 4/2004 | | | 7,964,438 B2 | | Roca I Cabarrocas | 2004/0082917 A1
2004/0084151 A1 | 4/2004
5/2004 | Hetzler | | 7,967,945 B2
7,975,646 B2 | 6/2011
7/2011 | Glukhoy | 2004/0034131 A1
2004/0125913 A1 | | Larson | | 7,975,040 B2
7,985,188 B2 | 7/2011 | | 2004/0135081 A1 | 7/2004 | Larson | | 8,002,754 B2 | | Kawamura | 2004/0149225 A1 | | Weikart | | 8,025,915 B2 | | Haines | 2004/0177676 A1
2004/0195960 A1 | 9/2004 | Moore
Czeremuszkin | | 8,038,858 B1
8,039,524 B2 | 10/2011
10/2011 | | 2004/0193900 A1
2004/0206309 A1 | 10/2004 | | | 8,056,719 B2 | 11/2011 | | 2004/0217081 A1 | 11/2004 | | | 8,062,266 B2 | | McKinnon | 2004/0247948 A1 | 12/2004 | | | 8,066,663 B2 | 11/2011 | | 2004/0267194 A1
2005/0000962 A1 | 12/2004 | Sano
Crawford | | 8,066,854 B2 | 11/2011 | | 2005/0000902 A1
2005/0010175 A1 | | Beedon | | 8,070,917 B2
8,075,995 B2 | 12/2011 | Tsukamoto
Zhao | 2005/0019503 A1 | | Komada | | 8,092,605 B2 | | Shannon | 2005/0037165 A1 | 2/2005 | | | 8,101,246 B2 | 1/2012 | | 2005/0039854 A1 | | Matsuyama | | 8,101,674 B2 | | Kawauchi | 2005/0045472 A1
2005/0057754 A1 | 3/2005 | Nagata
Smith | | 8,105,294 B2
8,197,452 B2 | 1/2012 | Araki
Harding | 2005/00773323 A1 | 4/2005 | | | 8,227,025 B2 | 7/2012 | | 2005/0075611 A1* | | Hetzler et al 604/192 | | 8,258,486 B2 | 9/2012 | Avnery | 2005/0075612 A1 | 4/2005 | | | 8,268,410 B2 | | Moelle | 2005/0161149 A1
2005/0169803 A1 | 8/2005 | Yokota
Retz | | 8,273,222 B2
8,313,455 B2 | 9/2012 | Wei
DiGregorio | 2005/0190450 A1 | | Becker | | 8,323,166 B2 | 12/2012 | | 2005/0196629 A1 | 9/2005 | Bariatinsky | | 8,389,958 B2 | | Vo-Dinh | 2005/0199571 A1 | | Geisler | | 8,397,667 B2 | 3/2013 | | 2005/0206907 A1
2005/0211383 A1 | | Fujimoto
Miyata | | 8,409,441 B2 *
8,418,650 B2 | 4/2013 | Wilt 210/646 | 2005/0223988 A1 | 10/2005 | | | 8,435,605 B2 | | Aitken et al. | 2005/0227002 A1 | | Lizenberg | | 8,475,886 B2 | 7/2013 | Chen et al. | 2005/0227022 A1 | 10/2005 | | | 8,512,796 B2 | 8/2013 | | 2005/0229850 A1
2005/0233077 A1 | 10/2005 | Lizenberg | | 8,524,331 B2
8,592,015 B2 | 9/2013 | Honda
Bicker | 2005/0233091 A1 | 10/2005 | | | 8,603,638 B2 | 12/2013 | | 2005/0236346 A1 | | Whitney | | 8,618,509 B2 | | Vo-Dinh | 2005/0260504 A1 | 11/2005 | | | 8,623,324 B2 | 1/2014 | | 2005/0284550 A1
2006/0005608 A1 | 1/2005 | Kitzhoffer | | 8,633,034 B2
8,747,962 B2* | | Trotter Bicker et al 427/569 | 2006/0013997 A1 | 1/2006 | Kuepper | | 8,802,603 B2 | | D'Souza | 2006/0014309 A1 | 1/2006 | Sachdev | | 8,816,022 B2 | 8/2014 | | 2006/0024849 A1
2006/0042755 A1 | 2/2006 | Zhu
Holmberg | | 9,068,565 B2
2001/0000279 A1 | | Alarcon
Daniels | 2006/0042733 A1
2006/0046006 A1 | | Bastion | | 2001/00002/9 A1
2001/0021356 A1 | | Konrad | 2006/0051252 A1 | 3/2006 | Yuan | | 2001/0038894 A1 | | Komada | 2006/0051520 A1 | 3/2006 | | | 2001/0042510 A1 | 11/2001 | | 2006/0076231 A1
2006/0086320 A1 | 4/2006 | Wei
Lizenberg | | 2001/0043997 A1
2002/0006487 A1 | 11/2001 | Uddın
O'Connor | 2006/0099340 A1 | 5/2006 | | | 2002/0000487 A1
2002/0007796 A1 | | Gorokhovsky | 2006/0121222 A1 | | Audrich | | 2002/0070647 A1 | | Ginovker | 2006/0121613 A1 | | Havens | | 2002/0117114 A1 | | Ikenaga | 2006/0121623 A1
2006/0127699 A1 | 6/2006 | He
Moelle | | 2002/0125900 A1
2002/0130674 A1 | | Savtchouk
Logowski | 2006/0135945 A1 | | Bankiewicz | | 2002/0141477 A1 | | Akahori | 2006/0138326 A1 | 6/2006 | | | 2002/0153103 A1 | 10/2002 | Madocks | 2006/0150909 A1 | 7/2006 | | | 2002/0155218 A1 | 10/2002 | | 2006/0169026 A1 | 8/2006 | | | 2002/0170495 A1
2002/0176947 A1* | | Nakamura Darras et al 427/569 | 2006/0178627 A1
2006/0183345 A1 | 8/2006
8/2006 | Nguyen | | 2002/01/0347 A1
2002/0182101 A1 | 12/2002 | | 2006/0193943 A1
2006/0192973 A1 | 8/2006 | | | 2002/0185226 A1 | 12/2002 | | 2006/0196419 A1 | 9/2006 | Tudhope | | 2002/0190207 A1 | 12/2002 | | 2006/0198903 A1 | 9/2006 | | | 2003/0010454 A1 | | Bailey, III | 2006/0198965 A1 | | Tudhope | | 2003/0013818 A1
2003/0029837 A1 | 2/2003 | Hakuta
Trow | 2006/0200078 A1
2006/0200084 A1 | 9/2006 | Konrad
Ito | | 2005/002705/ AI | 2,2003 | 110 11 | 2000,0200004 711 | 5,2000 | | | (56) | Referen | ices Cited | 2009/002298 | | | Yoshida | |------------------------------------|--------------------|----------------------|--|-------------|------------------|------------------------| | 11.6 | DATENIT | DOCUMENTS | 2009/0029402
2009/0031953 | | 2/2009 | Papkovsky
Ingle | | 0.3 | . PAIENI | DOCUMENTS | 2009/0032393 | | | Madocks | | 2006/0210425 A1 | 9/2006 | Mirkarimi | 2009/0039240 | | | Van Nijnatten | | 2006/0228497 A1 | 10/2006 | | 2009/005349 | 1 A1 | | Laboda | | 2006/0260360 A1 | 11/2006 | | 2009/006123′ | | 3/2009 | | | 2007/0003441 A1 | | Wohleb | 2009/006548: | | | O'Neill | | 2007/0009673 A1 | | Fukazawa et al. | 2009/008179′
2009/0099512 | | | Fadeev
Digregorio | | 2007/0017870 A1 | 1/2007 | | 2009/0099312 | | | Takada | | 2007/0048456 A1
2007/0049048 A1 | 3/2007 | Keshner | 2009/011726 | | 5/2009 | | | 2007/0051629 A1 | | Donlik | 2009/0117389 | | 5/2009 | Amberg-Schwab | | 2007/0065680 A1 | | Schultheis | 2009/0122832 | | 5/2009 | | | 2007/0076833 A1 | | Becker | 2009/0134884 | | | Bosselmann | | 2007/0102344 A1 | | Konrad | 2009/0137966
2009/014222 | | 6/2009 | Rueckert | | 2007/0123920 A1
2007/0148326 A1 | | Inokuti
Hatings | 2009/0142514 | | | O'Neill | | 2007/0148320 A1
2007/0166187 A1 | 7/2007 | Song | 2009/0147719 | | 6/2009 | | | 2007/0184657 A1 | 8/2007 | Iijima | 2009/0149810 | | | Hetzler | | 2007/0187229 A1 | 8/2007 | Åksenov | 2009/0155490 | | 6/2009 | | | 2007/0187280 A1 | | Haines | 2009/016257
2009/0166312 | | | Haines
Giraud | | 2007/0205096 A1 | | Nagashima
Shimazu | 2009/017603 | | | Armellin | | 2007/0215009 A1
2007/0215046 A1 | | Lupke et al. | 2009/022094 | | | Oviso et al. | | 2007/0218265 A1 | | Harris | 2009/0263668 | | 10/2009 | | | 2007/0224236 A1 | 9/2007 | Boden | 2009/028026 | | | Glukhoy | | 2007/0231655 A1 | 10/2007 | | 2009/0297730
2009/030659: | | 12/2009 | Glukhoy | | 2007/0232066 A1 | 10/2007 | | 2009/032651 | | 12/2009 | | | 2007/0235890 A1
2007/0243618 A1 | 10/2007 | Hatchett | 2010/0021998 | | 1/2010 | | | 2007/0251458 A1 | 11/2007 | | 2010/0028233 | 8 A1 | | Maschwitz | | 2007/0258894 A1 | | Melker et al. | 2010/0034983 | | | Krueger | | 2007/0259184 A1 | 11/2007 | | 2010/004205:
2010/007507 | | 2/2010 | Sudo
Bicker | | 2007/0281108 A1 | | Weikart | 2010/00/307 | | 4/2010 | | | 2007/0281117 A1
2007/0287950 A1 | 12/2007
12/2007 | | 2010/0105203 | | | Winniczek | | 2007/0287954 A1 | 12/2007 | | 2010/0132762 | | | Graham, Jr. | | 2007/0298189 A1 | | Straemke | 2010/0145284
2010/0174239 | | 6/2010
7/2010 | Togashi
Vodfat | | 2008/0011232 A1
2008/0017113 A1 | 1/2008
1/2008 | | 2010/01/4239 | | | Halverson | | 2008/0017113 A1
2008/0023414 A1 | | Konrad | 2010/0178490 | | 7/2010 | | | 2008/0027400 A1 | 1/2008 | Harding | 2010/018515 | | | Kawamura | | 2008/0045880 A1 | | Kjeken | 2010/0186740 | | | Lewis et al. | | 2008/0050567 A1 | | Kawashima | 2010/0190036
2010/019346 | | 8/2010 | Komvopoulos
Boutroy | | 2008/0050932 A1
2008/0069970 A1 | 3/2008 | Lakshmanan
Wu | 2010/0198554 | | 8/2010 | | | 2008/0071228 A1 | 3/2008 | | 2010/020464 | | 8/2010 | | | 2008/0081184 A1 | 4/2008 | | 2010/023028 | | 9/2010 | | | 2008/0090039 A1 | 4/2008 | | 2010/023119 ²
2010/023754: | | 9/2010
9/2010 | | | 2008/0093245 A1
2008/0102206 A1 | | Periasamy
Wagner | 2010/0264139 | | | Kawachi | | 2008/0102200 A1
2008/0109017 A1 | | Herweck | 2010/027326 | | 10/2010 | Chen | | 2008/0110852 A1 | | Kuroda | 2010/027584 | | | Yamasaki | | 2008/0113109 A1 | | Moelle | 2010/027939′
2010/029873 | | 11/2010 |
Crawford
Falts | | 2008/0118734 A1
2008/0131628 A1 | | Goodwin
Abensour | 2010/0298779 | | 11/2010 | | | 2008/0131628 A1
2008/0131638 A1 | | Hutton | 2011/0037159 | | | Mcelerea | | 2008/0139003 A1 | 6/2008 | Pirzada | 2011/0046570 | | 2/2011 | | | 2008/0145271 A1 | | Kidambi | 2011/0056912
2011/006204 | | | Matsuyama
Haines | | 2008/0187681 A1 | 8/2008
8/2008 | Hofrichter | 2011/006204 | | | Hoang | | 2008/0195059 A1
2008/0202414 A1 | 8/2008 | | 2011/0079582 | | 4/2011 | Yonesu | | 2008/0206477 A1 | 8/2008 | | 2011/0093056 | | | Kaplan | | 2008/0210550 A1 | | Walther et al. | 2011/0111132
2011/0117202 | | 5/2011 | | | 2008/0220164 A1 | | Bauch | 2011/011728 | | | Bourke, Jr.
Honda | | 2008/0223815 A1
2008/0233355 A1 | | Konrad
Henze | 2011/013726 | | | Ashmead | | 2008/0260966 A1 | | Hanawa | 2011/0152820 | | | Chattaraj | | 2008/0268252 A1 | 10/2008 | Garces | 2011/015910 | | | Kurdyumov et al. | | 2008/0277332 A1 | 11/2008 | | 2011/0160662 | | 6/2011 | | | 2008/0289957 A1
2008/0292806 A1 | 11/2008 | Takigawa
Wei | 2011/016066
2011/0174220 | | 6/2011
7/2011 | | | 2008/0292800 A1
2008/0295772 A1 | 12/2008 | | 2011/01/4220 | | | Rodriguez San Juan | | 2008/0303131 A1 | | Mcelerea | 1111.113000 | - | | et al | | 2008/0312607 A1 | | Delmotte | 2011/0220490 | | 9/2011 | | | 2008/0314318 A1 | 12/2008 | | 2011/0252899 | | 10/2011 | | | 2009/0004363 A1
2009/0017217 A1 | 1/2009
1/2009 | Keshner
Hass | 2011/0253674
2011/0313363 | | 10/2011 | Chung
D'Souza | | 2005/001/21/ AI | 1/2009 | 11400 | 2011/031330. | <i>J</i> A1 | 12/2011 | D DOULA | | U.S. PATENT DOCUMENTS U.S. PATENT DOCUMENTS DE 10010831 A1 DE 10154404 C1 DE 10201110 A1 | 6/2000
9/2001
6/2003
10/2003
3/2004 | |---|---| | 2011/0319758 A1 12/2011 Wang DE 10201110 A1 | 10/2003 | | | 3/2004 | | 2011/0319813 A1 12/2011 Kamen DE 10242698 | 4/2004 | | 2012/0004339 A1 1/2012 Chappa DE 10353540 A1 | 5/2004 | | 2012/0021136 A1 1/2012 Dzengeleski DE 102004017236 A1 | 10/2005
2/2008 | | 2012/0035543 A1 2/2012 Kamen DE 102008023027 A1 | 11/2009 | | 2012/0052123 A9 3/2012 Kurdyumov et al. EP 0121340 A2 2012/0053530 A1 3/2012 Zhao EP 0251812 A2 | 10/1984
1/1988 | | 2012/0058351 A1 3/2012 Zhao EP 0275965 A2 | 7/1988
10/1988 | | 2012/0003012 A1 | 3/1989 | | 2012/0097870 A1 4/2012 Leray EP 0329041 A2 | 8/1989
11/1989 | | 2012/0109076 A1 5/2012 Kawamura EP 0396919 A2 | 11/1990 | | 2012/0123345 A1 5/2012 Felts EP 0482613 A1 2012/0143148 A1 6/2012 Zhao EP 0484746 A2 | 10/1991
10/1991 | | 2012/0149871 A1 6/2012 Saxena EP 0495447 A1 | 7/1992 | | 2012/017/5384 A1 7/2012 Greter EP 0535810 A1 | 12/1992
4/1993 | | 2012/0183954 A1 7/2012 Diwu EP 0375778 B1 | 9/1993
11/1993 | | 2012/0231182 A1 9/2012 Stevens EP 0580094 A1 | 1/1994 | | 2012/0234720 A1 9/2012 Digregorio EP 0603717 A2 2012/0252709 A1 10/2012 Felts EP 0619178 | 6/1994
10/1994 | | 2013/0041241 A1 2/2013 Felts EP 0645470 A1 | 3/1995 | | 2013/0057677 A1 3/2013 Weil EP 0697378 A2
2013/0072025 A1 3/2013 Singh EP 0709485 B1 | 2/1996
5/1996 | | 2013/0081953 A1 4/2013 Bruna et al. EP 0719877 A1 | 7/1996
8/1996 | | 2013/0190093 A1 7/2013 Wu EP 0787824 A2 | 8/1997 | | 2013/0296235 A1 11/2013 Alarcon EP 0787828 A2 2014/0010969 A1 1/2014 Bicker EP 0814114 A1 | 8/1997
12/1997 | | 2014/0052076 A1 2/2014 Zhao EP 0833366 A2 | 4/1998 | | 2014/0054803 A1 2/2014 Chen EP 0879611 A2
2014/0099455 A1 4/2014 Stanley EP 0940183 A2 | 11/1998
9/1999 | | 2014/0110297 A1 4/2014 Trotter EP 0962229 A2 | 12/1999
4/2000 | | 2014/0135703 A1 5/2014 Ecwis
2014/0147654 A1 5/2014 Walther EP 1119034 A1 | 7/2001 | | 2014/0151320 A1 6/2014 Chang EP 0954272 B1
2014/0151370 A1 6/2014 Chang EP 1245694 A1 | 3/2002
10/2002 | | 2014/0187666 A1 7/2014 Aizenberg EP 1388594 B1 | 1/2003 | | 2014/0190846 A1 7/2014 Belt EP 1317937 A1 2014/0221934 A1 8/2014 Janvier EP 1365043 A1 | 6/2003
11/2003 | | 2014/0251856 A1 9/2014 Larsson EP 1367145 | 12/2003
2/2004 | | 2015/0165125 A1 6/2015 Foucher EP 1439241 A2 | 7/2004 | | 2015/0224263 A1 8/2015 Dugand EP 1447459 A2 EP 1990639 A1 | 8/2004
2/2005 | | FOREIGN DATENT DOCUMENTS EP 1510595 A1 | 3/2005 | | EP 1901067 A2 | 4/2005
8/2005 | | AU 2002354470 B2 5/2007 EP 1507894
CA 2085805 12/1992 EP 1507723 | 12/2005
3/2006 | | CA 2277679 A1 7/1997 EP 1653192 A1 | 5/2006 | | CA 2571380 A1 7/2006 EP 1356260 B1 | 7/2007
12/2007 | | CA 27/18253 9/2009 EP 1870117 A2 | 12/2007 | | CN 2546041 Y 4/2003 EP 1507887 | 1/2008
7/2008 | | CN 1711310 A 12/2005 EP 1415018
CN 2766863 Y 3/2006 EP 2199264 A1 | 10/2008
11/2009 | | CN 1898172 A 1/2007 EP 1388594 B1 | 1/2010 | | CN 101147813 A 3/2008 EP 1507895 | 4/2010
7/2010 | | CN 201056331 Y 5/2008 EP 2218465 A1 | 8/2010 | | DE 1147836 4/1969 EP 2243/51 AT | 10/2010
11/2010 | | DE 114/838 4/1969
DE 3632748 A1 4/1988 EP 2261185 | 12/2010 | | DE 3908418 A1 9/1990 EP 2369038 A2
DE 4214401 C1 3/1993 EP 1960279 B1 | 9/2011
10/2011 | | DE 4204082 A1 8/1993 EP 2602354 A1 | 6/2013 | | DE 4316349 A1 11/1994 EP 2639330 A1
DE 4438359 5/1996 FR 891892 A | 9/2013
11/1942 | | DE 19707645 A1 8/1998 GB 752822 | 7/1956 | | (56) | References Cited | JP
JP | 2006111967 A
2006160268 A | 4/2006
6/2006 | |----------|---|----------|--------------------------------------|--------------------| | | FOREIGN PATENT DOCUMENTS | JP | 2006-224992 A | 8/2006 | | | | JP
JP | 2006249577 A
2007050898 A | 9/2006
3/2007 | | GB
GB | 1363762 8/1974
1513426 A 6/1978 | JP
JP | 2007030898 A
2007231386 A | 9/2007 | | GB | 1566251 4/1980 | JP | 2007246974 A | 9/2007 | | GB | 2210826 A 6/1989 | JP
JP | 2008174793 A
2009-062620 A | 7/2008
3/2009 | | GB
GB | 2231197 A 11/1990
2246794 A 2/1992 | JР | 2009062620 A | 3/2009 | | GB | 2246795 A 2/1992 | JP | 2009079298 A | 4/2009 | | GB
JP | 2387964 A 10/2003 | JP
JP | 2009084203 A
2009185330 A | 4/2009
8/2009 | | JР | 56027330 A 3/1981
58154602 A 9/1983 | JP | 2010155134 A | 7/2010 | | JР | 59087307 A 5/1984 | JP
KR | 2012210315 A
10-2005-0100367 A | 11/2012
10/2005 | | JP
JP | 59154029 9/1984
S61183462 A 8/1986 | KR | 10-2005-0100307 A
10-2006-0029694 | 4/2006 | | JР | S62180069 A 8/1987 | KR | 10-0685594 B1 | 2/2007 | | JP
JP | S62290866 A 12/1987
63124521 A2 5/1988 | SU
TW | 1530913
200703536 A | 12/1989
1/2007 | | JР | 1023105 A 1/1989 | WO | WO9324243 A1 | 12/1993 | | JР | H01225775 A 9/1989 | WO
WO | WO9400247 A1
WO9426497 A1 | 1/1994
11/1994 | | JP
JP | 1279745 11/1989
2501490 5/1990 | wo | WO95/24275 | 9/1995 | | JР | 3183759 A2 8/1991 | WO | WO9624392 A1 | 8/1996 | | JP
JP | H03260065 A 11/1991
H03271374 A 12/1991 | WO
WO | WO97/11482
WO97/13802 | 3/1997
4/1997 | | JP | 4000373 A 1/1992 | WO | WO98-27926 | 7/1998 | | JP | 4000374 A 1/1992 | WO
WO | WO98/45871
WO9917334 A1 | 10/1998
4/1999 | | JP
JP | 4000375 A 1/1992
4014440 A 1/1992 | wo | WO99/41425 | 8/1999 | | JP | H04124273 A 4/1992 | WO | WO99/50471
WO0038566 A2 | 10/1999
7/2000 | | JP
JP | H0578844 A 3/1993
05-006688 A 4/1993 | WO
WO | WO0038366 A2
WO0104668 A1 | 1/2001 | | JР | H05263223 A 10/1993 | WO | WO0125788 | 4/2001 | | JP | 6010132 A 1/1994 | WO
WO | WO0154816 A1
WO0156706 A1 | 8/2001
8/2001 | | JP
JP | 6289401 10/1994
7041579 A 2/1995 | wo | WO0170403 A1 | 9/2001 | | JР | 7068614 A 3/1995 | WO
WO | WO02/43116 A2 | 5/2002
6/2002 | | JP
JP | 7126419 A 5/1995
8025244 A 1/1996 | WO | WO0249925 A1
WO02/056333 A1 | 7/2002 | | JP | 8084773 A 4/1996 | WO | WO02072914 | 9/2002 | | JР | H08296038 A 11/1996 | WO
WO | WO02076709 A1
WO03014415 A1 | 10/2002
2/2003 | | JP
JP | 9005038 A 1/1997
10008254 A 1/1998 | WO | WO03033426 | 4/2003 | | JP | 11-108833 A 4/1999 | WO
WO | WO03038143
WO03040649 A1 | 5/2003
5/2003 | | JP
JP | 11106920 4/1999
H11256331 A 9/1999 | wo | WO03044240 A1 | 5/2003 | | JP | 11344316 A 12/1999 | WO | WO2005035147 A1 | 4/2005 | | JP
JP | 2000064040 A 2/2000
2000109076 A 4/2000 | WO
WO | WO2005/052555 A1
WO2005051525 A1 | 6/2005
6/2005 | | JР | 2001033398 A 2/2001 | WO | WO2005103605 A1 | 11/2005 | | JP | 2001231841 A 8/2001 | WO
WO | WO2006012881 A1
WO2006027568 A1 | 2/2006
3/2006 | | JP
JP | 2002177364 A 6/2002
2002206167 A 7/2002 | WO | WO2006029743 A1 | 3/2006 | | JP | 2002371364 A 12/2002 | WO
WO | WO2006044254 A1
WO2006048276 | 4/2006
5/2006 | | JP
JP | 2003171771 A 6/2003
2003-268550 A 9/2003 | WO | WO2006048277 A1 | 5/2006 | | JP | 2003294431 A 10/2003 | WO | WO2006069774 A1 | 7/2006 | | JP
JP | 2003305121 A 10/2003
200400298 A 1/2004 | WO
WO | WO2006135755 A2
WO2007028061 A2 | 12/2006
3/2007 | | JP
JP | 200400298 A 1/2004
2004008509 A 1/2004 | WO | WO2007035741 A2 | 3/2007 | | JР | 2004043789 A 2/2004 | WO
WO | WO2007036544 A1
WO2007/081814 | 4/2007
7/2007 | | JP
JP | 2004100036 A 4/2004
2004156444 A 6/2004 | wo | WO2007/081814
WO2007/089216 A1 | 8/2007 | | JР | 2004168359 A 6/2004 | WO | WO2007112328 A2 | 10/2007 | | JP
JP | 2004169087 A 6/2004
2004203682 A 7/2004 | WO
WO | WO2007120507 A2
WO2007133378 A1 | 10/2007
11/2007 | | JР | 2004-253683 A 9/2004 | WO | WO2007134347 A2 | 11/2007 | | JР | 2004307935 A 11/2004 | WO | WO2008014438 A2 | 1/2008 | | JP
JP | 2005035597 A 2/2005
2005043285 A 2/2005 | WO
WO | WO2008024566 A2
WO2008040531 A1 | 2/2008
4/2008 | | JP | 2005132416 A 5/2005 | WO | WO2008047541 A1 | 4/2008 | | JР | 2005160888 A 6/2005 | WO | WO2008067574 A1 | 6/2008 | | JP
JP | 2005200044 A 7/2005
2005-241524 A 9/2005 | WO
WO | WO2008071458 A1
WO2008093335 A2 | 6/2008
8/2008 | | JР | 2005271997 A 10/2005 | WO
| 2008/121478 A2 | 10/2008 | | JР | 2005290561 A 10/2005 | WO | WO2009/015862 A1 | 2/2009 | | JP | 2006-064416 A 3/2006 | WO | WO2009020550 A2 | 2/2009 | #### FOREIGN PATENT DOCUMENTS WO WO2009021257 A1 2/2009 WO2009030974 WO 3/2009 WO WO2009030975 A1 3/2009 WO2009030976 A1 WO 3/2009 WO WO2009031838 A1 3/2009 WO WO2009040109 4/2009 WO WO2009053947 A2 4/2009 WO WO2009112053 A1 9/2009 WO WO2009117032 9/2009 WO WO2009118361 A1 10/2009 WO WO2009158613 12/2009 WO WO2010047825 A1 4/2010 WO WO2010095011 A1 8/2010 WO WO2010/132579 11/2010 WO WO2010/132581 11/2010 WO WO2010/132584 11/2010 WO WO2010/132585 11/2010 WO WO2010/132591 11/2010 WO 11/2010 WO2010/135289 WO WO2010034004 A1 11/2010 11/2010 WO WO2010132579 WO WO2011029628 3/2011 WO WO2011007055 A1 6/2011 WO WO2011080543 A1 7/2011 WO WO2011082296 A1 7/2011 WO WO2011090717 A1 7/2011 WO 11/2011 WO2011/143329 WO WO2011/143509 11/2011 WO WO2011/143509 A1 11/2011 WO WO2011137437 11/2011 WO WO2011143329 11/2011 WO WO2011159975 A1 12/2011 WO WO2012003221 1/2012 WO WO2012009653 1/2012 WO WO2013045671 A1 4/2013 WO WO2013/071138 5/2013 WO WO2013/071138 A1 5/2013 WO WO2013/170044 11/2013 WO WO2013/170052 11/2013 WO WO2014/008138 1/2014 WO WO2014/059012 4/2014 WO WO2014/071061 5/2014 WO WO2014/078666 5/2014 WO WO2014/085346 WO2014/085348 WO2014/134577 WO2014/144926 WO2014/164928 References Cited (56) WO WO WO WO #### OTHER PUBLICATIONS 6/2014 6/2014 9/2014 9/2014 10/2014 Coating Syringes, http://www.triboglide.com/syringes.htm, printed Aug. 31, 2009. Coating/Production Process, http://www.triboglide.com/process. htm, printed Aug. 31, 2009. Munich Exp, Materialica 2005: Fundierte Einblicke in den Werkstofsektor, Seite 1, von 4, ME095-6. Schott Developing Syringe Production in United States, Apr. 14, 2009, http://www.schott.com/pharmaceutical_packaging, printed Aug. 31, 2009. Sterile Prefillable Glass and Polymer Syringes, Schott forma vitrum, http://www.schott.com/pharmaceutical_packaging. Transparent und recyclingfähig, neue verpackung, Dec. 2002, pp. European Patent Office, Communication with European Search Report, in Application No. 10162758.6, dated Aug. 19, 2010. Griesser, Hans J., et al., Elimination of Stick-Slip of Elastomeric Sutures by Radiofrequency Glow Discharge Deposited Coatings, Biomed Mater. Res. Appl Biomater, 2000, vol. 53, 235-243, John Wiley & Sons, Inc. European Patent Office, Communication with extended Search Report, in Application No. EP 10162761.0, dated Feb. 10, 2011. European Patent Office, Communication with partial Search Report, in Application No. EP 10162758.6, dated Aug. 19, 2010. European Patent Office, Communication with extended Search Report, in Application No. EP 10162758.6, dated Dec. 21, 2010. Yang, et al., Microstructure and tribological properties of SiOx/ DLC films grown by PECVD, Surface and Coatings Technology, vol. 194 (2005), Apr. 20, 2005, pp. 128-135. European Patent Office, Communication with extended European search report, in Application No. EP10162756.0, dated Nov. 17, Prasad, G.R. et al., "Biocompatible Coatings with Silicon and Titanium Oxides Deposited by PECVD", 3rd Mikkeli International Industrial Coating Seminar, Mikkeli, Finland, Mar. 16-18, 2006. European Patent Office, Communication with extended European search report, in Application No. EP10162757.8, dated Nov. 10, 2010 Patent Cooperation Treaty, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, in PCT/US2010/034568, dated Jan. 21, 2011. Patent Cooperation Treaty, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, in PCT/US2010/034571, dated Jan. 26, 2011. Patent Cooperation Treaty, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, in PCT/US2010/034576, dated Jan. 25, 2011. Patent Cooperation Treaty, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, in PCT/US2010/034577, dated Jan. 21, 2011. Patent Cooperation Treaty, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, in PCT/US2010/034582, dated Jan. 24, 2011. European Patent Office, Communication with Extended Search Report, in Application No. EP 10162755.2, dated Nov. 9, 2010. European Patent Office, Communication with Extended Search Report, in Application No. EP 10162760.2, dated Nov. 12, 2010. PCT, Written Opinion of the International Searching Authority with International Search Report in Application No. PCT/US2010/ 034586, dated Mar. 15, 2011. Shimojima, Atsushi et al., Structure and Properties of Multilayered Siloxane-Organic Hybrid Films Prepared Using Long-Chain Organotrialkoxysilanes Containing C—C Double Bonds, Journal of Materials Chemistry, 2007, vol. 17, pp. 658-663, © The Royal Society of Chemistry, 2007. Sone, Hayato et al., Picogram Mass Sensor Using Resonance Frequency Shift of Cantilever, Japanese Journal of Applied Physics, vol. 43, No. 6A, 2004, pp. 3648-3651, © The Japan Society of Applied Physics. Sone, Hayato et al., Femtogram Mass Sensor Using Self-Sensing Cantilever for Allergy Check, Japanese Journal of Applied Physics, vol. 45, No. 3B, 2006, pp. 2301-2304, © The Japan Society of Applied Physics. Mallikarjunan, Anupama et al, The Effect of Interfacial Chemistry on Metal Ion Penetration into Polymeric Films, Mat. Res. Soc. Symp. Proc. vol. 734, 2003, © Materials Research Society. Schonher, H., et al., Friction and Surface Dynamics of Polymers on the Nanoscale by AFM, STM and AFM Studies on (Bio)molecular Systems: Unravelling the Nanoworld. Topics in Current Chemistry, 2008, vol. 285, pp. 103-156, © Springer-Verlag Berlin Heidelberg. Lang, H.P., Gerber, C., Microcantilever Sensors, STM and AFM Studies on (Bio)molecular Systems: Unravelling the Nanoworld. Topics in Current Chemistry, 2008, vol. 285, pp. 1-28, © Springer-Verlag Berlin Heidelberg. Patent Cooperation Treaty, Written Opinion of the International Searching Authority with International Search Report in Application No. PCT/US2012/064489, dated Jan. 25, 2013. Danish Patent and Trademark Office, Singapore Written Opinion, in Application No. 201108308-6, dated Dec. 6, 2012. Danish Patent and Trademark Office, Singapore Search Report, in Application No. 201108308-6, dated Dec. 12, 2012. Japanese Patent Office, Notice of Reason(s) for Rejection in Patent application No. 2012-510983, dated Jan. 7, 2014. (6 pages). Chinese Patent Office, Notification of the Second Office Action in Application No. 201080029190.0, dated Jan. 6, 2014. (26 pages). #### OTHER PUBLICATIONS Chinese Patent Office, Notification of the First Office Action in Application No. 201180023474.2, dated Dec. 23, 2013. (18 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/067852, dated Jan. 22, 2014. (9 pages). US 5,645,643, Jul. 8, 1997, Thomas (withdrawn). Allison, H.L., The Real Markets for Transparent Barrier Films, 37th Annual Technical Conference Proceedings, 1994, ISBN 1-878068-13-X, pp. 458. Bailey, R. et al., Thin-Film Multilayer Capacitors Using Pyrolytically Deposited Silicon Dioxide, IEEE Transactions on Parts, Hybrids, and Packaging, vol. PHP-12, No. 4, Dec. 1976, pp. 361-364. Banks, B.A., et al., Fluoropolymer Filled SiO2 Coatings; Properties and Potential Applications, Society of Vacuum Coaters, 35th Annual Technical Conference Proceedings, 1992, ISBN 1-878068-11-3, pp. 89-93 Baouchi, W., X-Ray Photoelectron Spectroscopy Study of Sodium Ion Migration through Thin Films of SiO2 Deposited on Sodalime Glass, 37th Annual Technical Conference Proceedings, 1994, ISBN 1-878068-13-X, pp. 419-422. Boebel, F. et al., Simultaneous In Situ Measurement of Film Thickness and Temperature by Using Multiple Wavelengths Pyrometric Interferometry (MWPI), IEEE Transaction on Semiconductor Manufacturing, vol. 6, No. 2, May 1993, pp. 112-118. Bush, V. et al., The Evolution of Evacuated Blood Collection Tubes, BD Diagnostics—Preanalytical Systems Newsletter, vol. 19, No. 1, 2009. Chahroudi, D., Deposition Technology for Glass Barriers, 33rd Annual Technical Conference Proceedings, 1990, ISBN 1-878068-09-1, pp. 212-220. Chahroudi, D., et al., Transparent Glass Barrier Coatings for Flexible Film Packaging, Society of Vacuum Coaters, 34th Annual Technical Conference Proceedings, 1991, ISBN 1-878068-10-5, pp. 130-133. Chahroudi, D., Glassy Barriers from Electron Beam Web Coaters, 32nd Annual Technical Conference Proceedings, 1989, pp. 29-39. Czeremuszkin, G. et al., Ultrathin Silicon-Compound Barrier Coatings for Polymeric Packaging Materials: An Industrial Perspective, Plasmas and Polymers, vol. 6, Nos. 1/2, Jun. 2001, pp. 107-120. Ebihara, K. et al., Application of the Dielectric Barrier Discharge to Detect Defects in a Teflon Coated Metal Surface, 2003 J. Phys. D: Appl. Phys. 36 2883-2886, doi: 10.1088/0022-3727/36/23/003, IOP Electronic Journals, http://www.iop.org/EJ/abstract/0022-3727/36/ Egitto, F.D., et al., Plasma Modification of Polymer Surfaces, Society of Vacuum Coaters, 36th Annual Technical Conference Proceedings, 1993, ISBN 1-878068-12-1, pp. 10-21. 23/003, printed Jul. 14, 2009. Erlat, A.G. et al., SIOx Gas Barrier Coatings on Polymer Substrates: Morphology and Gas Transport Considerations, ACS Publications, Journal of Physical Chemistry, published Jul. 2, 1999, http://pubs.acs.org/doi/abs/10.1021/jp990737e, printed Jul. 14, 2009. Fayet, P., et al., Commercialism of Plasma Deposited Barrier Coatings for Liquid Food Packaging, 37th Annual Technical Conference Proceedings, 1995, ISBN 1-878068-13-X, pp. 15-16. Felts, J., Hollow Cathode Based Multi-Component Depositions, Vacuum Technology & Coating, Mar. 2004, pp. 48-55. Felts,
J.T., Thickness Effects on Thin Film Gas Barriers: Silicon-Based Coatings, Society of Vacuum Coaters, 34th Annual Technical Conference Proceedings, 1991, ISBN 1-878068-10-5, pp. 99-104. Felts, J.T., Transparent Barrier Coatings Update: Flexible Substrates, Society of Vacuum Coaters, 36th Annual Technical Conference Proceedings, 1993, ISBN 1-878068-12-1, pp. 324-331. Felts, J.T., Transparent Gas Barrier Technologies, 33rd Annual Technical Conference Proceedings, 1990, ISBN 1-878068-09-1, pp. 184-193. Finson, E., et al., Transparent SiO2 Barrier Coatings: Conversion and Production Status, 37th Annual Technical Conference Proceedings, 1994, ISBN 1-878068-13-X, pp. 139-143. Flaherty, T. et al., Application of Spectral Reflectivity to the Measurement of Thin-Film Thickness, Opto-Ireland 2002: Optics and Photonics Technologies and Applications, Proceedings of SPIE vol. 4876, 2003, pp. 976-983. Hora, R., et al., Plasma Polymerization: A New Technology for Functional Coatings on Plastics, 36th Annual Technical Conference Proceedings, 1993, ISBN 1-878068-12-1, pp. 51-55. Izu, M., et al., High Performance Clear CoatTM Barrier Film, 36th Annual Technical Conference Proceedings, 1993, ISBN 1-878068-12-1, pp. 333-340. Jost, S., Plasma Polymerized Organosilicon Thin Films on Reflective Coatings, 33rd Annual Technical Conference Proceedings, 1990, ISBN 1-878068-09-1, pp. 344-346. Kaganowicz, G., et al., Plasma-Deposited Coatings—Properties and Applications, 23rd Annual Technical Conference Proceedings, 1980, pp. 24-30. Kamineni, V. et al., Thickness Measurement of Thin Metal Films by Optical Metrology, College of Nanoscale Science and Engineering, University of Albany, Albany, NY. Klemberg-Sapieha, J.E., et al., Transparent Gas Barrier Coatings Produced by Dual Frequency PECVD, 36th Annual Technical Conference Proceedings, 1993, ISBN 1-878068-12-1, pp. 445-449. Krug, T., et al., New Developments in Transparent Barrier Coatings, 36th Annual Technical Conference Proceedings, 1993, ISBN 1-878068-12-1, pp. 302-305. Kuhr, M. et al., Multifunktionsbeschichtungen für innovative Applikationen von Kunststoff-Substraten, HiCotec Smart Coating Solutions. Kulshreshtha, D.S., Specifications of a Spectroscopic Ellipsometer, Department of Physics & Astrophysics, University of Delhi, Delhi-110007, Jan. 16, 2009. Krug, T.G., Transparent Barriers for Food Packaging, 33rd Annual Technical Conference Proceedings, 1990, ISBN 1-878068-09-1, pp. 163-169 Lee, K. et al., The Ellipsometric Measurements of a Curved Surface, Japanese Journal of Applied Physics, vol. 44, No. 32, 2005, pp. L1015-L1018. Lelait, L. et al., Microstructural Investigations of EBPVD Thermal Barrier Coatings, Journal De Physique IV, Colloque C9, supplément au Journal de Physique III, vol. 3, Dec. 1993, pp. 645-654. Masso, J.D., Evaluation of Scratch Resistant and Antireflective Coatings for Plastic Lenses, 32nd Annual Technical Conference Proceedings, 1989, p. 237-240. Misiano, C., et al., New Colourless Barrier Coatings (Oxygen & Water Vapor Transmission Rate) on Plastic Substrates, 35th Annual Technical Conference Proceedings, 1992, ISBN 1-878068-11-3, pp. 28-40. Misiano, C., et al., Silicon Oxide Barrier Improvements on Plastic Substrate, Society of Vacuum Coaters, 34th Annual Technical Conference Proceedings, 1991, ISBN 1-878068-10-5, pp. 105-112. Mount, E., Measuring Pinhole Resistance of Packaging, Corotec Corporation website, http://www.convertingmagazine.com, printed Jul. 13, 2009. Murray, L. et al., The Impact of Foil Pinholes and Flex Cracks on the Moisture and Oxygen Barrier of Flexible Packaging. Nelson, R.J., et al., Double-Sided QLF® Coatings for Gas Barriers, Society of Vacuum Coaters, 34th Annual Technical Conference Proceedings, 1991, ISBN 1-878068-10-5, pp. 113-117. Nelson, R.J., Scale-Up of Plasma Deposited SiOx Gas Diffusion Barrier Coatings, 35th Annual Technical Conference Proceedings, 1992, ISBN 1-878068-11-3, pp. 75-78. Novotny, V. J., Ultrafast Ellipsometric Mapping of Thin Films, IBM Technical Disclosure Bulletin, vol. 37, No. 02A, Feb. 1994, pp. 187-188. Rüger, M., Die Pulse Sind das Plus, PICVD-Beschichtungsverfahren. Schultz, A. et al., Detection and Identification of Pinholes in Plasma-Polymerised Thin Film Barrier Coatings on Metal Foils, Surface & Coatings Technology 200, 2005, pp. 213-217. #### OTHER PUBLICATIONS Stchakovsky, M. et al., Characterization of Barrier Layers by Spectroscopic Ellipsometry for Packaging Applications, Horiba Jobin Yvon, Application Note, Spectroscopic Ellipsometry, SE 14, Nov. 2005. Teboul, E., Thi-Film Metrology: Spectroscopic Ellipsometer Becomes Industrial Thin-Film Tool, LaserFocusWorld, http://www.laserfocusworld.com/display_article, printed Jul. 14, 2009. Teyssedre, G. et al., Temperature Dependence of the Photoluminescence in Poly(Ethylene Terephthalate) Films, Polymer 42, 2001, pp. 8207-8216. Tsung, L. et al., Development of Fast CCD Cameras for In-Situ Electron Microscopy, Microsc Microanal 14(Supp 2), 2008. Wood, L. et al., A Comparison of SiO2 Barrier Coated Polypropylene to Other Coated Flexible Substrates, 35th Annual Technical Conference Proceedings, 1992, ISBN 1-878068-11-3, pp. 59-62. Yang, et al., Microstructure and tribological properties of SiOx/DLC films grown by PECVD, Surface and Coatings Technology, vol. 194, Issue 1, Apr. 20, 2005, pp. 128-135. AN 451, Accurate Thin Film Measurements by High-Resoluiton Transmission Electron Microscopy (HRTEM), Evans Alalytical Group, Version 1.0, Jun. 12, 2008, pp. 1-2. Benefits of TriboGlide, TriboGlide Silicone-Free Lubrication Systems, http://www.triboglide.com/benfits.htm, printed Aug. 31, 2009. European Patent Office, Communication pursuant to Article 94(3) EPC, in Application No. 10 162 758.6-1234, dated May 8, 2012 (6 pages). Patent Cooperation Treaty, International Preliminary Examining Authority, Notification of Transmittal of International Preliminary Report on Patentability, in international application No. PCT/US2010/034571, dated Jun. 13, 2011. Patent Cooperation Treaty, International Preliminary Examining Authority, Written Opinion of the International Preliminary Examining Authority, in international application No. PCT/US2010/034586, dated Aug. 23, 2011. Patent Cooperation Treaty, International Preliminary Examining Authority, Written Opinion of the International Preliminary Examining Authority, in international application No. PCT/US2010/034568, dated May 30, 2011. State Intellectual Property Office of the People's Republic of China, Notification of the Third Office Action, in Application No. 201080029201.4, dated Jul. 7, 2014 (15 pages). Australian Government, IP Australia, Patent Examination Report No. 1, in Application No. 2011252925, dated Sep. 6, 2013 (3 pages). Silicone Oil Layer, Contract Testing, webpage, http://www.siliconization.com/downloads/siliconeoillayercontracttesting.pdf, retrieved from the internet Oct. 28, 2011. Patent Cooperation Treaty, Notification of Transmittal of International Preliminary Report on Patentability, in PCT/US2010/034577, dated Nov. 24, 2011. Patent Cooperation Treaty, Notification of Transmittal of International Preliminary Report on Patentability, in PCT/US2010/034582, dated Nov. 24, 2011. Patent Cooperation Treaty, Notification of Transmittal of International Preliminary Report on Patentability, in PCT/US2010/034586, dated Dec. 20, 2011. Patent Cooperation Treaty, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, in PCT/US2011/036097, dated Dec. 29, 2011. "Oxford instruments plasmalab 80plus", XP55015205, retrieved from the Internet on Dec. 20, 2011, URL:http://www.oxfordplasma.de/pdf_inst/plas_80.pdf. Patent Cooperation Treaty, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, in PCT/US2011/044215, dated Dec. 29, 2011. Patent Cooperation Treaty, Notification of Transmittal of International Preliminary Report on Patentability, in Application No. PCT/US2010/034576, dated Sep. 14, 2011. Patent Cooperation Treaty, Notification of Transmittal of International Preliminary Report on Patentability, in Application No. PCT/US2010/034568, dated Sep. 14, 2011. Patent Cooperation Treaty, International Search Report and Written Opinion, in Application No. PCT/US2011/036358, dated Sep. 9, 2011. Patent Cooperation Treaty, International Search Report and Written Opinion, in Application No. PCT/US2011/036340, dated Aug. 1, 2011. MacDonald, Gareth, "West and Daikyo Seiko Launch Ready Pack", http://www.in-pharmatechnologist.com/Packaging/West-and- Daikyo-Seiko-launch-Ready-Pack, 2 pages, retrieved from the internet Sep. 22, 2011. Kumer, Vijai, "Development of Terminal Sterilization Cycle for Pre-Filled Cyclic Olefin Polymer (COP) Syringes", http://abstracts. aapspharmaceutica.com/ExpoAAPS09/CC/forms/attendee/index. aspx?content=sessionInfo&sessionId=401, 1 page, retrieved from the internet Sep. 22, 2011. Quinn, F.J., "Biotech Lights Up the Glass Packaging Picture", http://www.pharmaceuticalcommerce.com/frontEnd/main. php?idSeccion=840, 4 pages, retrieved from the Internet Sep. 21, 2011. Wen, Zai-Qing et al., Distribution of Silicone Oil in Prefilled Glass Syringes Probed with Optical and Spectroscopic Methods, PDA Journal of Pharmaceutical Science and Technology 2009, 63, pp. 149-158. ZebraSci—Intelligent Inspection Products, webpage, http://zebrasci.com/index.html, retrieved from the internet Sep. 30, 2011. Google search re "cyclic olefin polymer resin" syringe or vial, http://www.google.com/search?sclient=psy-ab&hl=en&lr=&source=hp &oq=%22cyclic+olefin+polymer+resin%22+syringe+OR+vial &aq, 1 page, retrieved from the internet Sep. 22, 2011. Taylor, Nick, "West to Add CZ Vials as Glass QC Issues Drive Interest", ttp://twitter.com/WestPharma/status/98804071674281986, 2 pages, retrieved from the internet Sep. 22, 2011. Patent Cooperation Treaty, International
Preliminary Examining Authority, Notification of Transmittal of International Preliminary Report on Patentability, in international application No. PCT/US2011/036097, dated Nov. 13, 2012. Sahagian, Khoren; Larner, Mikki; Kaplan, Stephen L., "Altering Biological Interfaces with Gas Plasma: Example Applications", Plasma Technology Systems, Belmont, CA, In SurFACTS in Biomaterials, Surfaces in Biomaterials Foundation, Summer 2013, 18(3), p. 1-5. Daikyo Cyrystal Zenith Insert Needle Syringe System, West Delivering Innovative Services, West Pharmaceutical Services, Inc., 2010 Daikyo Crystal Zenigh Syringes, West Pharmaceutical Services, Inc., www. WestPFSsolutions.com, #5659, 2011. Zhang, Yongchao and Heller, Adam, Reduction of the Nonspecific Binding of a Target Antibody and of Its Enzyme-Labeled Detection Probe Enabling Electrochemical Immunoassay of Antibody through the 7 pg/mL—100 ng/mL (40 fM-400 pM) Range, Department of Chemical Engineering and Texas Materials Institute, University of Texas at Austin, Anal. Chem. 2005, 7, 7758-7762. (6 pages). Principles and Applications of Liquid Scintillation Counting, LSC Concepts—Fundamentals of Liquid Scintillation Counting, National Diagnostics, 2004, pp. 1-15. Chikkaveeraiah, Bhaskara V. and Rusling, Dr. James, Non Specific Binding (NSB) in Antigen-Antibody Assays, University of Connecticut, Spring 2007. (13 pages). Sahagian, Khoren; Larner, Mikki; Kaplan, Stephen L., "Cold Gas Plasma in Surface Modification of Medical Plastics", Plasma Technology Systems, Belmont, CA, Publication pending. Presented at SPE Antec Medical Plastics Division, Apr. 23, 2013, Ohio. Lipman, Melissa, "Jury Orders Becton to Pay \$114M in Syringe Antitrust Case", © 2003-2013, Portfolio Media, Inc., Law360, New York (Sep. 20, 2013, 2:53 PM ET), http://www.law360.com/articles/474334/print?section=ip, [retrieved Sep. 23, 2013]. #### OTHER PUBLICATIONS Wikipedia, the free encyclopedia, http://en.wikipedia.org/wiki/Bi-refringence, page last modified Sep. 18, 2013 at 11:39. [retrieved on Oct. 8, 2013]. (5 pages). Wikipedia, the free encyclopedia, http://en.wikipedia.org/wiki/Confocal_microscopy, page last modified Aug. 28, 2013 at 11:12. [retrieved on Oct. 8, 2013]. (4 pages). Wang, Jun et al., "Fluorocarbon thin film with superhydrophobic property prepared by pyrolysis of hexafluoropropylene oxide", Applied Surface Science, vol. 258, 2012, pp. 9782-9784 (4 pages). Wang, Hong et al., "Ozone-Initiated Secondary Emission Rates of Aldehydes from Indoor surfaces in Four Homes", American Chemical Society, Environmental Science & Technology, vol. 40, No. 17, 2006, pp. 5263-5268 (6 pages). Lewis, Hilton G. Pryce, et al., "HWCVD of Polymers: Commercialization and Scale-Up", Thin Solid Films 517, 2009, pp. 3551-3554. Wolgemuth, Lonny, "Challenges With Prefilled Syringes: The Parylene Solution", Frederick Furness Publishing, www. ongrugdelivery.com, 2012, pp. 44-45. History of Parylene (12 pages). SCS Parylene HTX brochure, Stratamet Thin Film Corporation, Fremont, CA, 2012, retrieved from the Internet Feb. 13, 2013, http://www.stratametthinfilm.com/parylenes/htx. (2 pages). SCS Parylene Properties, Specialty Coating Systems, Inc., Indianapolis, IN, 2011. (12 pages). Werthheimer, M.R., Studies of the earliest stages of plasma-enhanced chemical vapor deposition of SiO2 on polymeric substrates, Thin Solid Films 382 (2001) 1-3, and references therein, United States Pharmacopeia 34. In General Chapters <1>, 2001. Gibbins, Bruce and Warner, Lenna, The Role of Antimicrobial Silver Nanotechnology, Medical Device & Diagnostic Industry, Aug. 205, pp. 2-6. MTI CVD Tube Furnace w Gas Delivery & Vacuum Pump, http://mtixtl.com/MiniCVDTubeFurnace2ChannelsGasVacuum-OTF-1200X-S50-2F.aspx (2 pages). Lab-Built HFPO CVD Coater, HFPO Decomp to Give Thin Fluorocarbon Films, Applied Surface Science 2012 258 (24) 9782. Technical Report No. 10, Journal of Parenteral Science and Technology, 42, Supplement 1988, Parenteral Formulation of Proteins and Peptides: Stability and Stabilizers, Parenteral Drug Association, 1988. Technical Report No. 12, Journal of Parenteral Science and Technology, 42, Supplement 1988, Siliconization of Parenteral Drug Packaging Components, Parenteral Drug Association, 1988. European Patent Office, Communication under Rule 71(3) EPC, in Application No. 10 162 760.2-1353, dated Oct. 25, 2013. (366 pages). Wikipedia, the free encyclopedia, http://en.wikipedia.org/wiki/ Difluorocarbene, page last modified Feb. 20, 2012 at 14:41. [retrieved on Sep. 7, 2012]. (4 pages). O'Shaughnessy, W.S., et al., "Initiated Chemical Vapor Deposition O'Shaughnessy, W.S., et al., "Initiated Chemical Vapor Deposition of a Siloxane Coating for Insulation of Neutral Probes", Thin Solid Films 517 (2008) 3612-3614. (3 pages). Denler, et al., Investigations of SiOx-polymer "interphases" by glancing angle RBS with Li+ and Be+ ions, Nuclear Instruments and Methods in Physical Research B 208 (2003) 176-180, United States Pharmacopeia 34. In General Chapters <1>, 2003. PCT, Invitation to Pay Additional Fees and Annex to Form PCT/ISA/206 Communication relating to the results of the partial international search in International application No. PCT/US2013/071750, dated Feb. 14, 2014. (6 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/62247, dated Dec. 20, 2013. (13 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/043642, dated Dec. 5, 2013. (21 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/064121, dated Mar. 24, 2014. (8 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/070325, dated Mar. 24, 2014. (16 pages). Australian Government, IP Australia, Patent Examination Report No. 1, in Application No. 2010249031, dated Mar. 13, 2014. (4 pages). Australian Government, IP Australia, Patent Examination Report No. 1, in Application No. 2013202893, dated Mar. 13, 2014. (4 pages). European Patent Office, Communication pursuant to Article 93(3) EPC, in Application No. 11 731 554.9 dated Apr. 15, 2014. (7 pages). PCT, Notification Concerning Transmittal of International Preliminary Report on Patentability, in International application No. PCT/US2012/064489, dated May 22, 2014. (10 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/071750, dated Apr. 4, 2014. (13 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2014/019684, dated May 23, 2014. (16 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2014/023813, dated May 22, 2014. (11 pages). European Patent Office, Communication pursuant to Article 94(3) EPC, in Application No. 11 736 511.4, dated Mar. 28, 2014. PCT, Notification Concerning Transmittal of International Preliminary Report on Patentability, in International application No. PCT/US2011/042387, dated Jan. 17, 2013. (7 pages). State Intellectual Property Office of the People's Republic of China, Notification of the First Office Action, in Application No. 201180032145.4, dated Jan. 30, 2014. (16 pages). PCT, Notification Concerning Transmittal of International Preliminary Report on Patentability, in International application No. PCT/US2011/044215, dated Jan. 31, 2013. (14 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2014/029531, dated Jun. 20, 2014 (12 pages). State Intellectual Property Office of the People's Republic of China, Notification of the Third Office Action, with translation, in Application No. 201080029199.0, dated Jun. 27, 2014 (19 pages). Intellectual Property Office of Singapore, Invitation to Respond to Written Opinion, in Application No. 2012083077, dated Jun. 30, 2014 (12 pages). PCT, Notification of Transmittal of International Preliminary Report on Patentability, in International application No. PCT/US13/40368, dated Jul. 16, 2014 (6 pages). State Intellectual Property Office of teh People's Republic of China, Notification of First Office Action in Application No. 201080029201.4, dated Mar. 37, 2013. (15 pages). Tao, Ran et al., Condensationand Polymerization of Supersaturated Monomer Vapor, ACS Publications, 2012 American Chemical Society, ex.doi.org/10.1021/la303462q/Langmuir 2012, 28, 16580-16587. Arganguren, Mirta I., Macosko, Christopher W., Thakkar, Bimal, and Tirrel, Matthew, "Interfacial Interactions in Silica Reinforced Silicones," Materials Research Society Symposium Proceedings, vol. 170, 1990, pp. 303-308. Australian Government, IP Australia, Patent Examination Report No. 1, in Application No. 2012318242, dated Apr. 30, 2014. (6 pages). State Intellectual Property Office of the People's Republic of China, Notification of the First Office Action, in Application No. 201180023461.5, dated May 21, 2014. (25 pages). #### OTHER PUBLICATIONS European Patent Office, Communication pursuant to Article 94(3) EPC, in Application No. 10162758.6 dated May 27, 2014. (7 pages). PCT, Notification of Transmittal
of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/040380, dated Sep. 3, 2013. (13 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/040368, dated Oct. 21, 2013. (21 pages). PCT, Notification of Transmittal of the International Search Report and the Written Opinion of the International Searching Authority, or the Declaration, in International application No. PCT/US2013/048709, dated Oct. 2, 2013. (7 pages). Coclite A.M. et al., "On the relationship between the structure and the barrier performance of plasma deposited silicon dioxide-like films", Surface and Coatings Technology, Elsevier, Amsterdam, NL, vol. 204, No. 24, Sep. 15, 2010, pp. 4012-4017, XPO27113381, ISSN: 0257-8972 [retrieved on Jun. 16, 2010] abstract, p. 4014, right-hand column-p. 4015, figures 2, 3. Brunet-Bruneau A. et al., "Microstructural characterization of ion assisted Sio2 thin films by visible and infrared ellipsometry", Journal of Vacuum Science and Technology: Part A, AVS/AIP, Melville, NY, US, vol. 16, No. 4, Jul. 1, 1998, pp. 2281-2286, XPO12004127, ISSN: 0734-2101, DOI: 10.1116/1.581341, p. 2283, right-hand column-p. 2284, left-hand column, figures 2, 4. PCT, Written Opinion of the International Preliminary Examining Authority, in International application No. PCT/USUS13/048709, dated Sep. 30, 2014 (4 pages). PCT, Notification of Transmittal of the International Preliminary Report on Patentability, in International application No. PCT/USUS13/048709, dated Oct. 15, 2014 (7 pages). PCT, Written Opinion of the International Preliminary Examining Authority, in International application No. PCT/USUS13/064121, dated Nov. 19, 2014 (8 pages). PCT, Written Opinion of the International Preliminary Examining Authority, in International application No. PCT/USUS13/064121, dated Nov. 21, 2014 (7 pages). Intellectual Property Corporation of Malaysia, Substantive Examintion Adverse Report (section 30(1)/30(2)), in Application No. PI 2011005486, dated Oct. 31, 2014 (3 pages). Patent Office of the Russian Federation, Official Action, in Application No. 2011150499, dated Sep. 25, 2014 (4 pages). Instituto Mexicano de la Propiedad Indutrial, Official Action, in Appilcation No. MX/a/2012/013129, dated Sep. 22, 2014 (5 pages). PCT, Written Opinion of the International Preliminary Examining Authority, in International application No. PCT/US2013/071750, dated Jan. 20, 2015 (9 pages). PCT, Written Opinion of the International Preliminary Examining Authority, in International application No. PCT/US2013/064121, dated Nov. 21, 2014 (7 pages). Japanese Patent Office, Decision of Rejection in Application No. 2012-510983, dated Jan. 20, 2015 (4 pages). Australian Government, IP Australia, Patent Examination Report No. 1, in Application No. 2010249033, dated Dec. 19, 2014 (7 pages). Australian Government, IP Australia, Patent Examination Report No. 1, in Application No. 2011252925, dated Dec. 2, 2014 (3 pages). Reh, et al., Evaluation of stationary phases for 2-dimensional HPLC of Proteins—Validation of commercial RP-columns, Published by Elsevier B.V., 2000. State Intellectual Property Office of the People's Republic of China, Notification of the Fourth Office Action in Application No. 201080029199.0, dated Mar. 18, 2015 (15 pages). Hlobik, Plastic Pre-Fillable Syringe Systems (http://www.healthcarepackaging.com/package-type/Containers/plastic-prefillablesyringe-systems, Jun. 8, 2010). PCT, Written Opinion of the International Preliminary Examining Authority, International application No. PCT/SU2013/071752, dated May 6, 2015. Hopwood J Ed—CRC Press: "Plasma-assisted deposition", Aug. 17, 1997, Handbook of Nanophase Materials, Chapter 6, pp. 141-197, XP008107730, ISBN: 978-0-8247-9469-9. Bose, Sagarika and Constable, Kevin, Advanced Delivery Devices, Design & Evaluation of a Polymer-Based Prefillable Syringe for Biopharmaceuticals With Improved Functionality & Performance, JR Automation Technologies, May 2015. Australian Government, Patent Examination Report No. 2 in Application No. 2010249031 dated Apr. 21, 2015. Japanese Patent Office, Notice of Reasons for Refusal in application No. 2013-510276, dated Mar. 31, 2015. Mexican Patent Office, Office Action dated Jun. 7, 2016 in Patent Application No. MX/a/2011/012038 (3 pages). Korean Patent Office, Office Action dated Jun. 21, 2016 in Patent Application No. 10-2011-7028713 (23 pages). ^{*} cited by examiner FIG. 1 FIG. 4 FIG. 5 #### PECVD COATING METHODS FOR CAPPED SYRINGES, CARTRIDGES AND OTHER ARTICLES This application is a continuation in part of - U.S. Ser. No. 13/169,811, filed Jun. 27, 2011, now pending; which is a divisional of - U.S. Ser. No. 12/779,007, filed May 12, 2010, now U.S. Pat. No. 7,985,188; which claims the priority of: - U.S. Provisional Ser. No. 61/222,727, filed Jul. 2, 2009; 10 - U.S. Provisional Ser. No. 61/213,904, filed Jul. 24, 2009; - U.S. Provisional Ser. No. 61/234,505, filed Aug. 17, 2009; - U.S. Provisional Ser. No. 61/261,321, filed Nov. 14, 2009; - U.S. Provisional Ser. No. 61/263,289, filed Nov. 20, 2009; - U.S. Provisional Ser. No. 61/285,813, filed Dec. 11, 2009; 15 - U.S. Provisional Ser. No. 61/298,159, filed Jan. 25, 2010; - U.S. Provisional Ser. No. 61/299,888, filed Jan. 29, 2010; - U.S. Provisional Ser. No. 61/318,197, filed Mar. 26, 2010; - U.S. Provisional Ser. No. 61/333,625, filed May 11, 2010; 20 and this application claims the priority of: - U.S. Provisional Ser. No. 61/636,377, filed Apr. 20, 2012. All of the above patent applications and patent are incorporated here by reference in their entirety, including the applications they incorporate by reference. #### FIELD OF THE INVENTION The present invention relates to the technical field of coated surfaces, for example interior surfaces of pharma- 30 ceutical packages or other vessels for storing or other contact with fluids. Examples of suitable fluids include foods or biologically active compounds or body fluids, for example blood. The present invention also relates to a pharmaceutical package or other vessel and to a method for 35 coating or layer an inner or interior surface of a pharmaceutical package or other vessel. The present invention also relates more generally to medical devices, including devices other than packages or vessels, for example catheters. The present disclosure also relates to improved methods 40 for processing pharmaceutical packages or other vessels, for example multiple identical pharmaceutical packages or other vessels used for pharmaceutical preparation storage and delivery, venipuncture and other medical sample collection, and other purposes. Such pharmaceutical packages 45 or other vessels are used in large numbers for these purposes, and must be relatively economical to manufacture and yet highly reliable in storage and use. #### BACKGROUND OF THE INVENTION One important consideration in manufacturing pre-filled syringes and cartridges or other vessels (such as vials) for storing or other contact with fluids, for example, is that the contents of the pharmaceutical package or other vessel 55 desirably will have a substantial shelf life. During this shelf life, it is important to isolate the material filling the pharmaceutical package or other vessel from the vessel wall containing it, or from barrier coating or layers or other functional coating or layers applied to the pharmaceutical 60 package or other vessel wall to avoid leaching material from the pharmaceutical package or other vessel wall, barrier coating or layer, or other functional coating or layers into the prefilled contents or vice versa. Commonly, after it is filled, a prefilled syringe or cartridge 65 is capped at the distal end, as with a needle shield or other type of cap, and is closed at the proximal end by its drawn 2 plunger tip or piston. The prefilled syringe or cartridge can be wrapped in a sterile package before use. To use the prefilled syringe or cartridge, the packaging and needle shield or other type of cap are removed, optionally a hypodermic needle or other type of dispenser is attached (if not already present), the delivery conduit or syringe is moved to a use position (such as by inserting the hypodermic needle into a patient's blood vessel or into apparatus to be rinsed with the contents of the syringe), and the plunger tip or piston is advanced in the barrel to inject the contents of the barrel. If a cartridge is being used, it is also placed into a mechanism that mechanically advances the piston to make an injection, for example using an injection spring. An important consideration regarding medical syringes and cartridges, in particular prefilled syringes and cartridges, is to ensure that the prefilled syringe or cartridge has container closure integrity, meaning that it has been determined to be sterile, and not subject to subsequent microbiological contamination, by a mechanical, non-destructive test method. Other important considerations are that when the syringe or cartridge is being manufactured and before it has been filled, it does not have defects that would prevent the filled package from having the necessary container closure integrity. It is also important to manufacture a medical syringe or cartridge that is economical to manufacture, yet will provide the necessary container closure integrity, which can be verified by a test performed on every piece manufactured (a concept sometimes referred to as "100% inspection"). #### SUMMARY OF THE INVENTION An aspect of the invention is a method in which a vapor-deposited coating or layer is directly or indirectly applied to at least a portion of the internal wall of the barrel of a capped pre-assembly. A capped pre-assembly is provided comprising a barrel, optionally a dispensing
portion, and a cap. The barrel has an internal wall defining a barrel lumen and a front opening through the internal wall. The optional dispensing portion can be secured to the barrel and includes a distal opening and a dispensing portion lumen. The distal opening is located outside the barrel. The dispensing portion lumen communicates between the front opening of the barrel and the distal opening of the dispensing portion. The cap is secured to the barrel and at least substantially isolates the front opening of the barrel and (if a dispensing portion is present) the distal opening of the dispensing portion from pressure conditions outside the cap. A vapor-deposited coating or layer is applied directly or 50 indirectly to at least a portion of the internal wall of the barrel. The coating or layer is applied while the pre-assembly is capped. The coating or layer is applied under conditions effective to maintain communication between the barrel lumen and the exterior via the front opening at the end of the applying step. In an optional further elaboration of the method, the capped pre-assembly can be pressure tested easily and rapidly, for example with a test duration between 1 and 60 seconds, to determine whether it has container closure integrity. Other aspects of the invention will become apparent from the present description, claims, and drawings. #### BRIEF DESCRIPTION OF THE DRAWINGS FIG. 1 is an elevation view of a capped pre-assembly according to an embodiment of the disclosure. 50 3 FIG. 2 is a longitudinal section of the capped preassembly of FIG. 1. FIG. 3 is an enlarged fragmentary view of the capped pre-assembly of FIGS. 1 and 2. FIG. 4 is a schematic longitudinal section of the capped 5 pre-assembly of FIGS. 1 and 2 seated on a chemical vapor deposition coating station. FIG. 5 is a section taken along section lines A-A of FIG. FIG. 6 is a schematic view showing more details of the chemical vapor deposition coating station shown in FIGS. 4 FIG. 7 is a view similar to FIG. 2 of the capped preassembly of FIGS. 1-6, filled with a pharmaceutical preparation and fitted with a plunger tip or piston to define a pre-filled syringe. In the option shown, a plunger tip and plunger are installed. FIG. 8 is a plot of pressure decay for 14 different samples made according to the working example set out below. The following reference characters are used in the drawing figures: | 12 | Capped pre-assembly | |------------|---| | 14 | Barrel | | 16 | Internal wall | | 18 | Barrel lumen | | 20 | Dispensing portion | | 22 | Front opening | | 24 | Distal opening | | 26 | Dispensing portion lumen | | 27 | Cap | | 30 | (first) Vapor-deposited coating or layer | | 32 | Opening | | 34 | (second) vapor-deposited coating or layer | | 36 | Plunger tip or piston | | 38 | Plunger rod | | 40 | Fluid material | | 42 | Rib | | 44 | Cylindrical surface | | 46 | Barb | | 48 | Catch | | 50 | Vessel holder | | 52 | Plot | | 54 | Plot | | 60 | coating station | | 82 | Opening | | 84 | Closed end | | 92 | Vessel port | | 94 | Vacuum duct | | 96 | Vacuum port | | 98 | Vacuum source | | 100 | O-ring (of 92) | | 102 | O-ring (of 96) | | 104 | Gas inlet port | | 106 | O-ring (of 100) | | 108
110 | Probe (counter electrode) | | | Gas delivery port (of 108) | | 114 | Housing (of 50 or 112)
Collar | | 116
118 | Exterior surface (of 80) | | 144 | PECVD gas source | | 152 | Pressure gauge | | 160 | Electrode | | 162 | Power supply | | 164 | Sidewall (of 160) | | 166 | Sidewall (of 160) | | 168 | Closed end (of 160) | | 200 | Electrode | | 210 | Pharmaceutical package | | 404 | Exhaust | | 574 | Main vacuum valve | | 576 | Vacuum line | | 578 | Manual bypass valve | | 580 | Bypass line | | 582 | Vent valve | | | | 4 #### -continued | 584 | Main reactant gas valve | |-----|-------------------------------------| | 586 | Main reactant feed line | | 588 | Organosilicon liquid reservoir | | 590 | Organosilicon feed line (capillary) | | 592 | Organosilicon shut-off valve | | 594 | Oxygen tank | | 596 | Oxygen feed line | | 598 | Mass flow controller | | 600 | Oxygen shut-off valve | | 602 | Additional reservoir | | 604 | Feed line | | 606 | Shut-off valve | | 614 | Headspace | | 616 | Pressure source | | 618 | Pressure line | | 620 | Capillary connection | | | | The present invention will now be described more fully, with reference to the accompanying drawings, in which 20 several embodiments are shown. This invention can, however, be embodied in many different forms and should not be construed as limited to the embodiments set forth here. Rather, these embodiments are examples of the invention, which has the full scope indicated by the language of the 25 claims. Like numbers refer to like or corresponding elements throughout. The following disclosure relates to all embodiments unless specifically limited to a certain embodiment. #### **DEFINITION SECTION** In the context of the present invention, the following definitions and abbreviations are used: 35 In the present Figures, the capped pre-assembly 12 is configured as a syringe. The capped pre-assembly 12 can optionally be completed to form a syringe by adding a plunger tip or piston 36 (two interchangeable names for the same structure) and a plunger rod 38. The internal wall 16 can define at least a portion of the barrel 14. The plunger tip or piston 36 can be a relatively sliding part of the syringe, with respect to the barrel 14. The term "syringe," however, is broadly defined to include cartridges, injection "pens," 45 and other types of barrels or reservoirs adapted to be assembled with one or more other components to provide a functional syringe. "Syringe" is also broadly defined to include related articles such as auto-injectors, which provide a mechanism for dispensing the contents. RF is radio frequency. The term "at least" in the context of the present invention means "equal or more" than the integer following the term. The word "comprising" does not exclude other elements or steps, and the indefinite article "a" or "an" does not exclude a plurality unless indicated otherwise. Whenever a parameter range is indicated, it is intended to disclose the parameter values given as limits of the range and all values of the parameter falling within said range. "First" and "second" or similar references to, for example, coating or layers refer to the minimum number of coating or layers that are present, but do not necessarily represent the order or total number of coating or layers. These terms do not limit the number of coating or layers or the particular 65 processing carried out at the respective stations. For purposes of the present invention, a "precursor" is a compound having at least one of the linkages: which is a tetravalent silicon atom connected to an oxygen or nitrogen atom and an organic carbon atom (an organic carbon atom being a carbon atom bonded to at least one hydrogen atom). A volatile organosilicon precursor, defined as such a precursor that can be supplied as a vapor in a PECVD apparatus, is an optional organosilicon precursor. Optionally, the organosilicon precursor is selected from the group consisting of a linear siloxane, a monocyclic siloxane, a polycyclic siloxane, a polysilsesquioxane, an alkyl 15 trimethoxysilane, a linear silazane, a monocyclic silazane, a polycyclic silazane, a polysilsesquiazane, and a combination of any two or more of these precursors. The feed amounts of PECVD precursors, gaseous reactant or process gases, and carrier gas are sometimes expressed in 20 "standard volumes" in the specification and claims. The standard volume of a charge or other fixed amount of gas is the volume the fixed amount of the gas would occupy at a standard temperature and pressure (without regard to the actual temperature and pressure of delivery). Standard vol- 25 umes can be measured using different units of volume, and still be within the scope of the present disclosure and claims. For example, the same fixed amount of gas could be expressed as the number of standard cubic centimeters, the number of standard cubic meters, or the number of standard 30 to 1.5) cubic feet. Standard volumes can also be defined using different standard temperatures and pressures, and still be within the scope of the present disclosure and claims. For example, the standard temperature might be 0° C. and the standard pressure might be 760 Torr (as is conventional), or 35 the standard temperature might be 20° C. and the standard pressure might be 1 Torr. But whatever standard is used in a given case, when comparing relative amounts of two or more different gases without specifying particular parameters, the same units of volume, standard temperature, and 40 standard pressure are to be used relative to each gas, unless otherwise indicated. The corresponding feed rates of PECVD precursors, gaseous reactant or process gases, and carrier gas are expressed in standard volumes per unit of time in the specification. For 45 example, in the working examples the flow rates are expressed as standard cubic centimeters per minute, abbreviated as sccm. As with the other parameters, other units of time can be used, such as seconds or hours, but consistent parameters are to be used when comparing the flow rates of 50 cartridge, or other vessel. two or more gases, unless otherwise indicated. The term "at least" in the context of the present invention means "equal or more" than the integer following the term. Thus, a barrel and dispensing portion in the context of the present invention has one or more openings. One or two 55 method in which a vapor-deposited coating or layer 30 is openings, like the openings of a sample tube (one opening) or a syringe barrel (two openings) are preferred. If the vessel has two openings, they can be of same or different size. If there is more than one opening, one opening can be used for the gas inlet for a PECVD coating or layer method
according 60 to the present invention, while the other openings are capped. Empirical compositions represented by the formulas SiO_x, SiO_xC_v, and SiO_xC_vH_z are referred to in this specification. The values of x, y, and z used throughout this 65 specification should be understood as ratios or an empirical formula (for example for a coating or layer), rather than as 6 a limit on the number or type of atoms in a molecule. For example, octamethylcyclotetrasiloxane, which has the molecular composition $Si_4O_4C_8H_{24}$, can be described by the following empirical formula, arrived at by dividing each of w, x, y, and z in the molecular formula by 4, the largest common factor: $SiO_1C_2H_6$. The values of x, y, and z are also not limited to integers. For example, (acyclic) octamethyltrisiloxane, molecular composition $Si_3O_2C_8H_{24}$, is reducible to $SiO_{0.67}C_{2.67}H_8$. Also, although $SiO_xC_yH_z$ is described as equivalent to SiO_xC_v, it is not necessary to show the presence of hydrogen in any proportion to show the presence of SiO, C, A "protective coating or layer" according to the present invention is a coating or layer that protects an underlying surface, coating or layer from a fluid composition contacting the coating or layer. The present pH protective coating or layers optionally can have a composition according to the empirical composition $Si_wO_xC_vH_z$, (or its equivalent SiO_xC_v) as defined herein. It generally has an atomic ratio $Si_{\nu}O_{x}C_{\nu}$ (or its equivalent $SiO_{x}C_{\nu}$) wherein w is 1, x is from about 0.5 to about 2.4, y is from about 0.6 to about 3. Typically, expressed as the formula Si_wO_xC_y, the atomic ratios of Si, O, and C in the "protective coating or layer" are, as several options: Si 100: O 50-150: C 90-200 (i.e. w=1, x=0.5 to 1.5, y=0.9 to 2): Si 100: O 70-130: C 90-200 (i.e. w=1, x=0.7 to 1.3, y=0.9 to 2) Si 100: O 80-120: C 90-150 (i.e. w=1, x=0.8 to 1.2, y=0.9 Si 100: O 90-120: C 90-140 (i.e. w=1, x=0.9 to 1.2, y=0.9 Si 100: O 92-107: C 116-133 (i.e. w=1, x=0.92 to 1.07, y=1.16 to 1.33) The atomic ratio can be determined by XPS (X-ray photoelectron spectroscopy). Taking into account the H atoms, which are not measured by XPS, the coating or layer may thus in one aspect have the formula $Si_wO_rC_vH_z$ (or its equivalent SiO_xC_y), for example where w is 1, x is from about 0.5 to about 2.4, y is from about 0.6 to about 3, and z is from about 2 to about 9. Typically, such coating or layer would hence contain 36% to 41% carbon normalized to 100% carbon plus oxygen plus silicon. One of the optional embodiments of the present invention is a syringe part, for example a syringe or cartridge barrel, particularly as part of a capped pre-assembly, coated with a pH protective coating or layer. "Slidably" means that the plunger tip or piston, closure, or other movable part is permitted to slide in a syringe barrel, #### DETAILED DESCRIPTION Referring to the Figures, an aspect of the invention is a directly or indirectly applied to at least a portion of the internal wall 16 of the barrel 14 of a capped pre-assembly A capped pre-assembly 12 is provided comprising a barrel 14, optionally a dispensing portion 20, and a cap 28. The capped pre-assembly 12 can be a complete article or it can be a portion of a complete article adapted to dispense fluid, such as a syringe, a cartridge, a catheter, or other article. The barrel 14 has an internal wall 16 defining a barrel lumen 18 and a front opening 22 through the internal wall 16. Optionally in any embodiment, the barrel 14 can further include a another opening 32 spaced from the dispensing portion 20 and communicating through the internal wall 16. Such an opening is conventional, for example, in a syringe or cartridge, where a typical example is the back opening 32 of a prefilled syringe barrel, through which the piston or plunger 36 is inserted after the barrel lumen 18 is filled with 5 a suitable pharmaceutical preparation or other fluid material 40 to be dispensed. The barrel 14 is formed, for example, by molding, although the manner of its formation is not critical and it can also be formed, for example, by machining a solid preform. 10 Preferably, the barrel is molded by injection molding thermoplastic material, although it can also be formed by blow molding or a combined method. As one preferred example, the barrel 14 can be formed by placing a dispensing portion 20 as described below in an 15 injection mold and injection molding thermoplastic material about the dispensing portion, thus forming the barrel and securing the dispensing portion to the barrel. Alternatively, the dispensing portion (if present) and the barrel can be molded or otherwise formed as a single piece, or can be 20 cap 28 can be a specially formed needle shield. The original formed separately and joined in other ways. The barrel of any embodiment can be made of any suitable material. Several barrel materials particularly contemplated are COC (cyclic olefin copolymer), COP (cyclic olefin polymer), PET (polyethylene terephthalate), and polypropylene. The optional dispensing portion 20 of the capped preassembly 12 is provided to serve as an outlet for fluid dispensed from the barrel lumen 18 of a completed article made from the capped pre-assembly 12. One example of a suitable dispensing portion illustrated in the Figures is a 30 hypodermic needle 20. Alternatively, in any embodiment the dispensing portion 20 can instead be a needle-free dispenser. One example of a suitable needle-free dispenser is a blunt or flexible dispensing portion intended to be received in a complementary 35 coupling to transfer fluid material 40. Such blunt or flexible dispensing portions are well known for use in syringes, intravenous infusion systems, and other systems and equipment to dispense material while avoiding the hazard of working with a sharp needle that may accidentally stick a 40 health professional or other person. Another example of a needle-free dispenser is a fluid jet or spray injection system that injects a free jet or spray of fluid directly through a patient's skin, without the need for an intermediate needle. Any type of dispensing portion 20, whether a hypodermic 45 needle or any form of needle-free dispenser, is contemplated for use according to any embodiment of the present inven- The dispensing portion 20 is secured to the barrel 14 and includes a distal opening 24 and a dispensing portion lumen 50 26. The front opening 22 communicates with the barrel lumen 18. The distal opening 24 is located outside the barrel 14. The dispensing portion lumen 26 communicates between the front opening 22 and the distal opening 24 of the dispensing portion 20. In the illustrated embodiment, the 55 distal opening 24 is at the sharpened tip of a hypodermic The cap 28 is secured to the barrel 14 and at least substantially isolates the front opening 22 and the distal opening 24 of the dispensing portion 20 from pressure 60 conditions outside the cap 28. Optionally in any embodiment, the cap 28 sufficiently isolates portions of the assembly 12 to provide a sufficient bio-barrier to facilitate safe use of the capped pre-assembly 12 for transdermal injections. The cap 28 can isolate the distal opening 24 in various 65 ways. Effective isolation can be provided at least partially due to contact between the cap 28 and the distal opening 24, as shown in present FIGS. 2, 3, 4, and 7. In the illustrated embodiment, the tip of the dispensing portion 20 is buried in the material of the cap 28. Alternatively in any embodiment, effective isolation can be provided at least partially due to contact between the cap 28 and the barrel 14, as also shown in present FIGS. 2, 3, 4, and 7. In the illustrated embodiment, the primary line of contact between the cap 28 and the barrel 14 is at a rib 42 (best seen in FIG. 3) encircling and seated against a generally cylindrical surface 44 at the nose of the barrel 14. Alternatively in any embodiment, effective isolation can be provided due to both of these types of contact as illustrated in FIGS. 2-3, or in other ways, without limitation. The cap 28 of any embodiment optionally has a latching mechanism, best shown in FIG. 3, including a barb 46 and a catch 48 which engage to hold the cap 28 in place. The catch 48 is made of sufficiently resilient material to allow the cap 28 to be removed and replaced easily. If the dispensing portion 20 is a hypodermic needle, the use of a needle shield is to cover the hypodermic needle before use, preventing accidental needle sticks and preventing contamination of the needle before it is injected in a patient or an injection port. A comparable cap preferably is used, even if the dispensing portion 20 is a needle-free dispenser, to prevent contamination of the dispenser during handling. The cap 28 can be formed in any suitable way. For example, the cap 28 can be formed by molding thermoplastic material. Optionally in any embodiment, the thermoplastic material is elastomeric material or other material that is suitable for forming a seal. One suitable category of elastomeric materials is known generically as thermoplastic elastomer (TPE). An example of a suitable thermoplastic elastomer for making a cap 28 is Stelmi® Formulation 4800 (flexible cap formulation). Any other material having suitable characteristics can instead be used in any embodiment. As another optional feature in any embodiment the cap 28 can be sufficiently permeable to a sterilizing gas to sterilize the portions of the assembly 12 isolated by the cap. One example of a suitable sterilizing gas is ethylene oxide. Caps 28 are available that are sufficiently permeable to the sterilizing gas that parts isolated by the cap can nonetheless be sterilized. An example of a cap formulation sufficiently permeable to accommodate ethylene oxide gas sterilization is Stelmi® Formulation 4800. Thus, an optional step in the present methods is sterilizing
the capped pre-assembly 12 using a sterilizing gas. Sterilization can be performed at any suitable step, such as sterilizing the capped pre-assembly 12 alone or sterilizing a complete pre-filled syringe assembly after it is filled with a suitable pharmaceutical preparation or other material. When carrying out the present method, a vapor-deposited coating or layer 30 is applied directly or indirectly to at least a portion of the internal wall 16 of the barrel 14. The coating or layer 30 is applied while the pre-assembly 12 is capped. The coating or layer 30 is applied under conditions effective to maintain communication between the barrel lumen 18 and the dispensing portion lumen 26 via the front opening 22 at the end of the applying step. In any embodiment the vapor-deposited coating or layer 30 optionally can be applied through the opening 32. In any embodiment the vapor-deposited coating or layer 30 optionally can be applied by introducing a vapor-phase precursor material through the opening and employing chemical vapor deposition to deposit a reaction product of the precursor material on the internal wall of the barrel. In any embodiment the vapor-deposited coating or layer (30) optionally can be applied by flowing a precursor reactant vapor material through the opening and employing chemical vapor deposition to deposit a reaction product of the precursor reactant vapor material on the internal wall of 5 the barrel. In any embodiment the reactant vapor material optionally can be a precursor. In any embodiment the reactant vapor material optionally can be an organosilicon precursor. In any embodiment the reactant vapor material optionally can be an oxidant gas. In any embodiment the reactant vapor material optionally can be oxygen. In any embodiment the reactant vapor material optionally 15 can include a carrier gas. In any embodiment the reactant vapor material optionally can include helium, argon, krypton, xenon, neon, or a combination of two or more of these. In any embodiment the reactant vapor material optionally 20 can include argon. In any embodiment the reactant vapor material optionally can be a precursor material mixture with one or more oxidant gases in a partial vacuum through the opening and employing chemical vapor deposition to deposit a reaction 25 product of the precursor material mixture on the internal wall of the barrel. In any embodiment the reactant vapor material optionally can be passed through the opening at sub-atmospheric pressure. In any embodiment the chemical vapor deposition optionally can be plasma-enhanced chemical vapor deposition. In any embodiment the vapor-deposited coating or layer optionally can be a gas barrier coating or layer. In any embodiment the vapor-deposited coating or layer 35 can be applied across the barrel lumen (18) optionally can be an oxygen barrier coating or layer. In any embodiment, in addition to applying In any embodiment the vapor-deposited coating or layer is a water vapor barrier coating or layer. In any embodiment the vapor-deposited coating or layer optionally can be a solvent barrier coating or layer. In any embodiment the vapor-deposited coating or layer optionally can be a water barrier coating or layer. In any embodiment the vapor-deposited coating or layer optionally can be a solvent barrier coating or layer for a solvent comprising a co-solvent used to increase drug solubilization. In any embodiment the vapor-deposited coating or layer optionally can be a barrier coating or layer for water, glycerin, propylene glycol, methanol, ethanol, n-propanol, isopropanol, acetone, benzyl alcohol, polyethylene glycol, 50 cotton seed oil, benzene, dioxane, or combinations of any two or more of these. In any embodiment the vapor-deposited coating or layer optionally can be a solute barrier coating or layer. Examples of solutes in drugs usefully excluded by a barrier layer in any 55 embodiment include antibacterial preservatives, antioxidants, chelating agents, pH buffers, and combinations of any of these. In any embodiment the vapor-deposited coating or layer optionally can be a metal ion barrier coating or layer. In any embodiment the vapor-deposited coating or layer optionally can be a barrel wall material barrier coating or layer, to prevent or reduce the leaching of barrel material such as any of the base barrel resins mentioned previously and any other ingredients in their respective compositions. 65 The vapor deposited coating or layer for any embodiment defined in this specification (unless otherwise specified in a 10 particular instance) optionally can be a coating or layer, optionally applied by PECVD as indicated in U.S. Pat. No. 7,985,188. The vapor deposited coating or layer can be a barrier coating or layer, optionally a barrier coating or layer characterized as an "SiO_x" coating or layer containing silicon, oxygen, and optionally other elements, in which x, the ratio of oxygen to silicon atoms, optionally can be from about 1.5 to about 2.9, or 1.5 to about 2.6, or about 2. These alternative definitions of x apply to any use of the term SiO, in this specification. The barrier coating or layer optionally can be applied, for example to the interior of a pharmaceutical package or other vessel, for example a sample collection tube, a syringe barrel, a vial, or another type of vessel. The SiO_x coating or layer is particularly contemplated as a barrier to oxygen ingress or egress and a solute barrier to prevent migration of drug constituents (as in the barrel lumen 18 of a prefilled syringe or cartridge) into the barrel wall or the migration of barrel wall constituents into the drug or other contents of the barrel lumen. In any embodiment plasma optionally can be generated in the barrel lumen 18 by placing an inner electrode into the barrel lumen 18 through the opening 32, placing an outer electrode outside the barrel 14 and using the electrodes to apply plasma-inducing electromagnetic energy which optionally can be microwave energy, radio frequency energy, or both in the barrel lumen 18. In any embodiment the electromagnetic energy optionally can be direct current. In any embodiment the electromagnetic energy optionally can be alternating current. The alternating current optionally can be modulated at frequencies including audio, or microwave, or radio, or a combination of two or more of audio, microwave, or radio. In any embodiment the electromagnetic energy optionally can be applied across the barrel lumen (18). In any embodiment, in addition to applying a first coating or layer as described above, the method optionally can include applying second or further coating or layer of the same material or a different material. As one example useful 40 in any embodiment, particularly contemplated if the first coating or layer is an SiO_x barrier coating or layer, a further coating or layer can be placed directly or indirectly over the barrier coating or layer. One example of such a further coating or layer useful in any embodiment is a pH protective 45 coating or layer The pH protective coating or layer optionally can be applied over at least a portion of the SiO_x coating or layer to protect the SiO_x coating or layer from contents stored in a vessel, where the contents otherwise would be in contact with the SiO_x coating or layer. The pH protective coating or layers or layers are particularly contemplated to protect an SiOx barrier layer of a prefilled syringe or cartridge that is exposed to contents, such as a pharmaceutical preparation, having a pH between 4 and 9, alternatively between 4 and 8, alternatively between 5 and 9. Such pharmaceutical preparations have been found to attack and remove the SiOx coating or layer if unprotected by a protective coating or layer. Thus, in any embodiment, after the applying step, another vapor-deposited coating 34 optionally can be applied directly or indirectly over the coating 30, while the preassembly 12 is capped, under conditions effective to maintain communication between the barrel lumen 18 and the dispensing portion lumen 26 via the front opening 22 at the end of applying the second vapor-deposited coating 34. In any embodiment, the other vapor-deposited coating **34** can be a pH protective coating or layer. In any embodiment, the pH protective coating or layer can include or consist essentially of SiO_xC_y , or SiN_xC_y , wherein x is from about 0.5 to about 2.4, optionally about 1.1, and y is from about 0.6 to about 3, optionally about 1.1. In any embodiment, the pH protective coating or layer can 5 include or consist essentially of $SiO_xC_yH_z$, in which x is from about 0.5 to about 2.4, optionally from about 0.5 to 1, y is from about 0.6 to about 3, optionally from about 2 to about 3, and z is from about 2 to about 9, optionally from 6 to about 9. Optionally in any embodiment, the pH protective coating or layer can be applied as the first or sole vapor-deposited coating or layer (30), instead of or in addition to its application as a further layer. This expedient may be useful, for example, where the barrel is made of glass. The presently disclosed pH protective coating or layer also reduces the dissolution of glass by contents having the pH values indicated as attacking SiO_x coatings or layers. Surprisingly, it has been found that the above stated coatings or layers can be applied to the capped pre-assembly 20 12 with substantially no deposition of the vapor-deposited coating 30 in the dispensing portion lumen 26. This is shown by a working example below. Precursors The precursor for the SiO_x barrier coating or layer or for 25 the pH protective coating or layer can include any of the following precursors useful for PECVD. The precursor for the PECVD pH protective coating or layer of the present invention optionally can be broadly defined as an organometallic precursor. An organometallic precursor is defined in 30 this specification as comprehending compounds of metal elements
from Group III and/or Group IV of the Periodic Table having organic residues, for example hydrocarbon, aminocarbon or oxycarbon residues. Organometallic compounds as presently defined include any precursor having 35 organic moieties bonded to silicon or other Group III/IV metal atoms directly, or optionally bonded through oxygen or nitrogen atoms. The relevant elements of Group III of the Periodic Table are Boron, Aluminum, Gallium, Indium, Thallium, Scandium, Yttrium, and Lanthanum, Aluminum 40 and Boron being preferred. The relevant elements of Group IV of the Periodic Table are Silicon, Germanium, Tin, Lead, Titanium, Zirconium, Hafnium, and Thorium, with Silicon and Tin being preferred. Other volatile organic compounds can also be contemplated. However, organosilicon com- 45 pounds are preferred for performing present invention. An organosilicon precursor is contemplated, where an "organosilicon precursor" is defined throughout this specification most broadly as a compound having at least one of the linkages: The first structure immediately above is a tetravalent silicon atom connected to an oxygen atom and an organic carbon atom (an organic carbon atom being a carbon atom 60 bonded to at least one hydrogen atom). The second structure immediately above is a tetravalent silicon atom connected to an —NH— linkage and an organic carbon atom (an organic carbon atom being a carbon atom bonded to at least one hydrogen atom). Optionally, the organosilicon precursor is 65 selected from the group consisting of a linear siloxane, a monocyclic siloxane, a polycyclic siloxane, a polysilsesqui- 12 oxane, a linear silazane, a monocyclic silazane, a polycyclic silazane, a polysilsesquiazane, and a combination of any two or more of these precursors. Also contemplated as a precursor, though not within the two formulas immediately above, is an alkyl trimethoxysilane. If an oxygen-containing precursor (for example a Siloxane) is used, a representative predicted empirical composition resulting from PECVD under conditions forming a hydrophobic or lubricating pH protective coating or layer would be $Si_{\nu}O_{x}C_{\nu}H_{z}$ or its equivalent $SiO_{x}C_{\nu}$ as defined in the Definition Section, while a representative predicted empirical composition resulting from PECVD under conditions forming a barrier coating or layer would be SiO_x, where x in this formula is from about 1.5 to about 2.9. If a nitrogen-containing precursor (for example a silazane) is used, the predicted composition would be $Si_{w*}N_{x*}C_{v*}H_{z*}$, i.e. in Si_wO_xC_yH_z or its equivalent SiO_xC_y as specified in the Definition Section, O is replaced by N and the indices for H are adapted to the higher valency of N as compared to O (3 instead of 2. The latter adaptation will generally follow the ratio of w, x, y and z in a Siloxane to the corresponding indices in its aza counterpart. In a particular aspect of the invention, $Si_w.N_x.C_y.H_z$. (or its equivalent $SiN_x^*C_y^*$) in which w^* , x^* , y^* , and z^* are defined the same as w, x, y, and z for the siloxane counterparts, but for an optional deviation in the number of hydrogen atoms. One type of precursor starting material having the above empirical formula is a linear siloxane, for example a material having the following formula: $$\begin{array}{c|c} R & R \\ \hline & R \\ \hline & Si \\ \hline & O \\ \hline & I \\ R & R \end{array}$$ in which each R is independently selected from alkyl, for example methyl, ethyl, propyl, isopropyl, butyl, isobutyl, t-butyl, vinyl, alkyne, or others, and n is 1, 2, 3, 4, or greater, optionally two or greater. Several examples of contemplated linear siloxanes are hexamethyldisiloxane (HMDSO), octamethyltrisiloxane, decamethyltetrasiloxane, dodecamethylpentasiloxane, or combinations of two or more of these. The analogous silazanes in which —NH— is substituted for the oxygen atom in the above structure are also useful for making analogous pH protective coating or layers or coating or layers. Several examples of contemplated linear silazanes are octamethyltrisilazane, decamethyltetrasilazane, or combinations of two or more of these. Another type of precursor starting material, among the preferred starting materials in the present context, is a monocyclic siloxane, for example a material having the following structural formula: $$\begin{pmatrix} R \\ | \\ Si \longrightarrow O \frac{1}{a} \\ R \end{pmatrix}$$ in which R is defined as for the linear structure and "a" is from 3 to about 10, or the analogous monocyclic silazanes. Several examples of contemplated hetero-substituted and unsubstituted monocyclic siloxanes and silazanes include 1,3,5-trimethyl-1,3,5-tris(3,3,3-trifluoropropyl)methyl]cyclotrisiloxane 2,4,6,8-tetramethyl-2,4,6,8-tetravinylcyclotetrasiloxane, pentamethylcyclopentasiloxane, pentavinyl-pentamethylcyclopentasiloxane, hexamethylcyclotrisiloxane, hexaphenylcyclotrisiloxane, octamethylcyclotetrasiloxane (OMCTS), octaphenylcyclotetrasiloxane, decamethylcyclopentasiloxane dodecamethylcyclohexasiloxane, methyl(3,3,3-trifluoropropl)cyclosiloxane, Cyclic organosilazanes are also contemplated, such as Octamethylcyclotetrasilazane, 1,3,5,7-tetramethylcyclotetrasilazane, hexamethylcyclotrisilazane, octamethylcyclotetrasilazane, decamethylcyclopentasilazane, dodecamethylcyclohexasilazane, or combinations of any two or more of these. Another type of precursor starting material, among the preferred starting materials in the present context, is a 20 polycyclic siloxane, for example a material having one of the following structural formulas: in which Y can be oxygen or nitrogen, E is silicon, and Z is a hydrogen atom or an organic substituent, for example alkyl such as methyl, ethyl, propyl, isopropyl, butyl, isobutyl, t-butyl, vinyl, alkyne, or others. When each Y is oxygen, the respective structures, from left to right, are a Silatrane, a Silquasilatrane, and a Silproatrane. When Y is nitrogen, the respective structures are an azasilatrane, an azasilquasiatrane, and an azasilproatrane. Another type of polycyclic siloxane precursor starting 40 material, among the preferred starting materials in the present context, is a polysilsesquioxane, with the empirical formula $\mathrm{RSiO}_{1.5}$ and the structural formula: in which each R is a hydrogen atom or an organic substituent, for example alkyl such as methyl, ethyl, propyl, isopropyl, butyl, isobutyl, t-butyl, vinyl, alkyne, or others. Two commercial materials of this sort are SST-eM01 poly(methylsilsesquioxane), in which each R is methyl, and SST-3 MH1.1 poly(Methyl-Hydridosilsesquioxane), in which 90% 65 of the R groups are methyl, 10% are hydrogen atoms. This material is available in a 10% solution in tetrahydrofuran, 14 for example. Combinations of two or more of these are also contemplated. Other examples of a contemplated precursor are methylsilatrane, CAS No. 2288-13-3, in which each Y is oxygen and Z is methyl, methylazasilatrane, poly(methylsilsesquioxane) (for example SST-eM01 poly(methylsilsesquioxane)), in which each R optionally can be methyl, SST-3 MH1.1 poly(Methyl-Hydridosilsesquioxane) (for example SST-3 MH1.1 poly(Methyl-Hydridosilsesquioxane)), in which 90% of the R groups are methyl and 10% are hydrogen atoms, or a combination of any two or more of these. The analogous polysilsesquiazanes in which —NH— is substituted for the oxygen atom in the above structure are also useful for making analogous pH protective coating or layer. Examples of contemplated polysilsesquiazanes are a poly(methylsilsesquiazane), in which each R is methyl, and a poly(Methyl-Hydridosilsesquiazane, in which 90% of the R groups are methyl, 10% are hydrogen atoms. Combinations of two or more of these are also contemplated. One particularly contemplated precursor for the barrier coating or layer according to the present invention is a linear siloxane, for example is HMDSO. One particularly contemplated precursor for the pH protective coating or layer and the pH protective coating or layer according to the present invention is a cyclic siloxane, for example octamethylcyclotetrasiloxane (OMCTS). It is believed that the OMCTS or other cyclic siloxane molecule provides several advantages over other siloxane materials. First, its ring structure results in a less dense pH protective coating or layer (as compared to pH protective coating or layer prepared from HMDSO). The molecule also allows selective ionization so that the final structure and chemical composition of the pH protective coating or layer can be directly controlled through the application of the plasma power. Other organosilicon molecules are readily ionized (fractured) so that it is more difficult to retain the original structure of the molecule. In any of the PECVD methods according to the present invention, the applying step optionally can be carried out by vaporizing the precursor and providing it in the vicinity of the substrate. For example, OMCTS is usually vaporized by heating it to about 50° C. before applying it to the PECVD apparatus. Cyclic organosilicon precursors, in particular monocyclic organosilicon precursors (like the monocyclic precursors listed elsewhere in present description), and specifically OMCTS, are particularly suitable to achieve a pH protective coating or layer. Other Components of PECVD Reaction Mixture and Ratios of Components For pH Protective Coating or Layer Generally, for a pH protective coating or layer, O_2 can be present in an amount (which can, for example be expressed by the flow rate in sccm) which is less than one order of magnitude greater than the organosilicon amount. In contrast, in order to achieve a barrier coating or layer, the amount of O_2 typically is at least one order of magnitude higher than the amount of organosilicon precursor. In particular, the volume ratio (in sccm) of organosilicon precursor to O_2 for a pH protective coating or layer can be in the range from 0.1:1 to 10:1, optionally
in the range from 0.3:1 to 8:1, optionally in the range from 0.5:1 to 5:1, optionally from 1:1 to 3:1. The presence of the precursor and O_2 in the volume ratios as given in Tables 9-11 is specifically suitable to achieve a pH protective coating or layer. In one aspect of the invention, a carrier gas is absent in the reaction mixture, in another aspect of the invention, it is present. Suitable carrier gases include Argon, Helium and other noble gases such as Neon and Xenon. When the carrier gas is present in the reaction mixture, it is typically present in a volume (in sccm) exceeding the volume of the organosilicon precursor. For example, the ratio of the organosilicon precursor to carrier gas can be from 1:1 to 1:50, optionally 5 from 1:5 to 1:40, optionally from 1:10 to 1:30. One function of the carrier gas is to dilute the reactants in the plasma, encouraging the formation of a coating or layer on the substrate instead of powdered reaction products that do not adhere to the substrate and are largely removed with the 10 exhaust gases. Since the addition of Argon gas improves the pH protective performance (see the working examples below), it is believed that additional ionization of the molecule in the presence of Argon contributes to providing lubricity. The 15 Si—O—Si bonds of the molecule have a high bond energy followed by the Si—C, with the C—H bonds being the weakest. pH protective appears to be achieved when a portion of the C—H bonds are broken. This allows the connecting (cross-linking) of the structure as it grows. 20 Addition of oxygen (with the Argon) is understood to enhance this process. A small amount of oxygen can also provide C—O bonding to which other molecules can bond. The combination of breaking C—H bonds and adding oxygen all at low pressure and power leads to a chemical 25 structure that is solid while providing lubricity. In any of embodiments, one preferred combination of process gases includes octamethylcyclotetrasiloxane (OMCTS) or another cyclic siloxane as the precursor, in the presence of oxygen as an oxidizing gas and argon as a carrier 30 gas. Without being bound to the accuracy of this theory, the inventors believe this particular combination is effective for the following reasons. The presence of O_2 , $\mathrm{N}_2\mathrm{O}$, or another oxidizing gas and/or of a carrier gas, in particular of a carrier gas, for example a noble gas, for example Argon (Ar), is 35 contemplated to improve the resulting pH protective coating or layer. Some non-exhaustive alternative selections and suitable proportions of the precursor gas, oxygen, and a carrier gas are provided below. OMCTS: 0.5-5.0 sccm Oxygen: 0.1-5.0 sccm Argon: 1.0-20 sccm PECVD Apparatus for Forming pH Protective Coating or Layer The low-pressure PECVD process described in U.S. Pat. No. 7,985,188 can be used to provide the barrier, lubricity, and pH protective coating or layers described in this specification. A brief synopsis of that process follows, with reference to present FIGS. **4-6**. A PECVD apparatus suitable for performing the present invention includes a vessel holder 50, an inner electrode defined by the probe 108, an outer electrode 160, and a power supply 162. The pre-assembly 12 seated on the vessel holder 50 defines a plasma reaction chamber, which optionally can be a vacuum chamber. Optionally, a source of vacuum 98, a reactant gas source 144, a gas feed (probe 108) or a combination of two or more of these can be supplied. The PECVD apparatus can be used for atmospheric-pressure PECVD, in which case the plasma reaction chamber defined by the pre-assembly 12 does not need to function as a vacuum chamber. Referring to FIGS. **4-6**, the vessel holder **50** comprises a gas inlet port **104** for conveying a gas into the pre-assembly **12** seated on the opening **82**. The gas inlet port **104** has a 65 sliding seal provided for example by at least one O-ring **106**, or two O-rings in series, or three O-rings in series, which can 16 seat against a cylindrical probe 108 when the probe 108 is inserted through the gas inlet port 104. The probe 108 can be a gas inlet conduit that extends to a gas delivery port at its distal end 110. The distal end 110 of the illustrated embodiment can be inserted deep into the pre-assembly 12 for providing one or more PECVD reactants and other precursor feed or process gases. FIG. 6 shows additional optional details of the coating station 60 that are usable, for example, with all the illustrated embodiments. The coating station 60 can also have a main vacuum valve 574 in its vacuum line 576 leading to the pressure sensor 152. A manual bypass valve 578 is provided in the bypass line 580. A vent valve 582 controls flow at the vent 404. Flow out of the PECVD gas or precursor source 144 is controlled by a main reactant gas valve 584 regulating flow through the main reactant feed line 586. One component of the gas source 144 is the organosilicon liquid reservoir 588. The contents of the reservoir 588 are drawn through the organosilicon capillary line 590, which is provided at a suitable length to provide the desired flow rate. Flow of organosilicon vapor is controlled by the organosilicon shutoff valve 592. Pressure is applied to the headspace 614 of the liquid reservoir 588, for example a pressure in the range of 0-15 psi (0 to 78 cm. Hg), from a pressure source 616 such as pressurized air connected to the headspace 614 by a pressure line 618 to establish repeatable organosilicon liquid delivery that is not dependent on atmospheric pressure (and the fluctuations therein). The reservoir 588 is sealed and the capillary connection 620 is at the bottom of the reservoir 588 to ensure that only neat organosilicon liquid (not the pressurized gas from the headspace 614 flows through the capillary tube 590. The organosilicon liquid optionally can be heated above ambient temperature, if necessary or desirable to cause the organosilicon liquid to evaporate, forming an organosilicon vapor. To accomplish this heating, the pH protective coating or layer apparatus can advantageously include heated delivery lines from the exit of the precursor 40 reservoir to as close as possible to the gas inlet into the syringe. Preheating is useful, for example, when feeding OMCTS. Oxygen is provided from the oxygen tank **594** via an oxygen feed line **596** controlled by a mass flow controller **598** and provided with an oxygen shut-off valve **600**. Optionally in any embodiment, other precursor, reactant, and/or carrier gas reservoirs such as 602 can be provided to supply additional materials if needed for a particular deposition process. Each such reservoir such as 602 has the appropriate feed line 604 and shut-off valve 606. Referring especially to FIG. 4, the processing station 28 can include an electrode 160 fed by a radio frequency power supply 162 for providing an electric field for generating plasma within the pre-assembly 12 during processing. In this embodiment, the probe 108 is also electrically conductive and is grounded, thus providing a counter-electrode within the pre-assembly 12. Alternatively, in any embodiment the outer electrode 160 can be grounded and the probe 108 directly connected to the power supply 162. In the embodiment of FIGS. 4-6, the outer electrode 160 can either be generally cylindrical as illustrated in FIGS. 4 and 5 or a generally U-shaped elongated channel as illustrated in FIG. 6 (FIG. 5 being an embodiment of the section taken along section line A-A of FIG. 4). Each illustrated embodiment has one or more sidewalls, such as 164 and 166, and optionally a top end 168, disposed about the preassembly 12 in close proximity. 17 Specific PECVD conditions for application of a pH protective coating or layer are provided below. Plasma Conditions for pH Protective Coating or Layer Typically, the plasma in the PECVD process is generated at RF frequency. For providing a pH protective coating or 5 layer on the interior of a vessel by a plasma reaction carried out within the vessel, the plasma of any embodiment can be generated with an electric power of from 0.1 to 500 W, optionally from 0.1 to 400 W, optionally from 0.1 to 300 W, optionally from 1 to 250 W, optionally from 1 to 200 W, 10 even optionally from 10 to 150 W, optionally from 20 to 150 W, for example of 40 W, optionally from 40 to 150 W, even optionally from 60 to 150 W. The ratio of the electrode power to the plasma volume can be less than 100 W/ml, optionally is from 5 W/ml to 75 W/ml, optionally is from 6 15 W/ml to 60 W/ml, optionally is from 10 W/ml to 50 W/ml, optionally from 20 W/ml to 40 W/ml. These power levels are suitable for applying pH protective coating or layers or coating or layers to syringes and cartridges and sample tubes and pharmaceutical packages or other vessels of similar 20 geometry having a void volume of 5 mL in which PECVD plasma is generated. It is contemplated that for larger or smaller objects the power applied, in Watts, should be increased or reduced accordingly to scale the process to the size of the substrate. Exemplary reaction conditions for preparing a pH protective coating or layer according to the present invention in a 3 ml sample size syringe with a 1/8" diameter tube (open at the end) are as follows: Flow Rate Ranges: OMCTS: 0.5-10 sccm Oxygen: 0.1-10 sccm Argon: 1.0-200 sccm Power: 0.1-500 watts Specific Flow Rates: OMCTS: 2.0 sccm Oxygen: 0.7 sccm Argon: 7.0 sccm Power: 3.5 watts The pH protective coating or layer and its application are 40 described in more detail below. A method for applying the coating or layer includes several steps. A vessel wall is provided, as is a reaction mixture comprising plasma forming gas, i.e. an organosilicon compound gas, optionally an oxidizing gas, and optionally a hydrocarbon gas. Plasma is formed in the reaction mixture that is substantially free of hollow cathode plasma. The vessel wall is contacted with the reaction mixture,
and the pH protective coating or layer of SiO_x is deposited on at least a portion of the vessel wall. In certain embodiments, the generation of a uniform plasma throughout the portion of the vessel to be coated is contemplated, as it has been found in certain instances to generate a better pH protective coating or layer. Uniform plasma means regular plasma that does not include a substantial amount of hollow cathode plasma (which has a higher emission intensity than regular plasma and is manifested as a localized area of higher intensity interrupting the more uniform intensity of the regular plasma). Container Closure Integrity Optionally in any embodiment, the container closure integrity of the capped pre-assembly can be measured before, during, or after the application of a vapor-deposited coating or layer. A container closure integrity (CCI) test is a non-destruc- 65 tive leak test method intended for use in manufacturing as an in-process package integrity check. A CCI test is intended to 18 determine the microbial barrier properties of a sterile container indirectly, as by measuring a physical property that is correlated with microbial barrier properties. Respecting the present capped pre-assemblies, the CCI test is a preliminary test that determines the package integrity of the front end of the syringe, in particular the barrel, dispensing portion, and cap. This CCI test can be carried out on the unfilled but capped pre-assembly to determine whether these components of the package have the appropriate barrier properties. Since in the present method the dispensing portion and cap are already present and installed when the barrier coatings are applied to the barrel, the container closure integrity of the pre-assembly can be verified to assure, before the capped pre-assembly is filled with an expensive pharmaceutical preparation, that these components do not have any defects that would cause the filled package to be rejected. Moreover, the test optionally can be carried out using the same equipment commonly used for many vapor deposition processes, in particular a vacuum arrangement to draw a vacuum on the syringe barrel and associated dispensing portion and cap, which can be combined with leak detection equipment as shown in the first working example below. Thus, the CCI test can be carried out quickly, which is very important to allow the test to be carried out on each package as it is manufactured. Example 1 below shows a CCI test conducted on the pre-assembly in 20 seconds. More broadly, it is contemplated for any embodiment that the present CCI test can be 30 carried out in a time between 1 second and 60 seconds, alternatively between 2 seconds and 60 seconds, alternatively between 3 seconds and 60 seconds, alternatively between 4 seconds and 60 seconds, alternatively between 5 seconds and 60 seconds, alternatively between 6 seconds 35 and 60 seconds, alternatively between 7 seconds and 60 seconds, alternatively between 8 seconds and 60 seconds, alternatively between 9 seconds and 60 seconds, alternatively between 10 seconds and 60 seconds, alternatively between 11 second and 60 seconds, alternatively between 12 seconds and 60 seconds, alternatively between 13 seconds and 60 seconds, alternatively between 14 seconds and 60 seconds, alternatively between 15 seconds and 60 seconds, alternatively between 16 seconds and 60 seconds, alternatively between 17 seconds and 60 seconds, alternatively between 18 seconds and 60 seconds, alternatively between 19 seconds and 60 seconds, alternatively between 1 second and 20 seconds, alternatively between 2 seconds and 20 seconds, alternatively between 3 seconds and 20 seconds, alternatively between 4 seconds and 20 seconds, alternatively between 5 seconds and 20 seconds, alternatively between 6 seconds and 20 seconds, alternatively between 7 seconds and 20 seconds, alternatively between 8 seconds and 20 seconds, alternatively between 9 seconds and 20 seconds, alternatively between 10 seconds and 20 seconds, alternatively between 11 seconds and 20 seconds, alternatively between 12 seconds and 20 seconds, alternatively between 13 seconds and 20 seconds, alternatively between 14 seconds and 20 seconds, alternatively between 15 seconds and 20 seconds, alternatively between 16 seconds and 20 seconds, alternatively between 17 seconds and 20 seconds, alternatively between 18 seconds and 20 seconds, alternatively between 19 seconds and 20 seconds, alternatively between 20 seconds and 60 seconds, alternatively between 10 seconds and 50 seconds, alternatively between 10 seconds and 40 seconds, alternatively between 10 seconds and 30 seconds, alternatively between 10 seconds and 20 seconds, alternatively between 20 seconds and 50 sec- onds, alternatively between 20 seconds and 40 seconds, alternatively between 20 seconds and 30 seconds. In any embodiment, the CCI test can be carried out, while drawing at least a partial vacuum through the barrel opening (32), by measuring the pressure decay of gas drawn from the 5 barrel opening (32) and any leakage paths. In any embodiment, the CCI test can be carried out by comparing the pressure decay of gas to a predetermined standard to determine the container closure integrity of the capped pre-assembly. In any embodiment, the pressure decay can be measured with sufficient precision to detect a pressure decay due to an intact container versus a container having a single perforation in the cap having a diameter of 5 microns, alternatively 4 microns, alternatively 3 microns, alternatively 2 microns, 15 alternatively 1.8 microns, alternatively 1 micron, alternatively 0.5 microns, alternatively 0.3 microns, alternatively 0.1 microns. In any embodiment, the pressure decay can be measured within a time between 1 second and 60 seconds, alterna- 20 tively between 2 seconds and 60 seconds, alternatively between 3 seconds and 60 seconds, alternatively between 4 seconds and 60 seconds, alternatively between 5 seconds and 60 seconds, alternatively between 6 seconds and 60 seconds, alternatively between 7 seconds and 60 seconds, 25 alternatively between 8 seconds and 60 seconds, alternatively between 9 seconds and 60 seconds, alternatively between 10 seconds and 60 seconds, alternatively between 11 seconds and 60 seconds, alternatively between 12 seconds and 60 seconds, alternatively between 13 seconds and 30 60 seconds, alternatively between 14 seconds and 60 seconds, alternatively between 15 seconds and 60 seconds, alternatively between 16 seconds and 60 seconds, alternatively between 17 seconds and 60 seconds, alternatively between 18 seconds and 60 seconds, alternatively between 35 19 seconds and 60 seconds, alternatively between 20 seconds and 60 seconds, alternatively between 10 seconds and 50 seconds, alternatively between 10 seconds and 40 seconds, alternatively between 10 seconds and 30 seconds, alternatively between 10 seconds and 20 seconds. In any embodiment, the pressure decay of gas drawn from the barrel opening (32) and any leakage paths can be measured before applying a vapor-deposited coating or layer. In any embodiment, the pressure decay of gas drawn from 45 the barrel opening (32) and any leakage paths can be measured while applying a vapor-deposited coating or layer. In any embodiment, the pressure decay of gas drawn from the barrel opening (32) and any leakage paths can be measured after applying a vapor-deposited coating or layer. 50 Measurement of Coating or Layer Thickness The thickness of a PECVD coating or layer such as the pH protective coating or layer, the barrier coating or layer, and/or a composite of any two or more of these coatings or layers can be measured, for example, by transmission electron microscopy (TEM). An exemplary TEM image for a pH protective coating or layer is shown in FIG. 21. An exemplary TEM image for an SiO₂ barrier coating or layer is shown in FIG. 22. The TEM can be carried out, for example, as follows. 60 Samples can be prepared for Focused Ion Beam (FIB) cross-sectioning in two ways. Either the samples can be first coated with a thin coating or layer of carbon (50-100 nm thick) and then coated with a sputtered coating or layer of platinum (50-100 nm thick) using a K575X Emitech pH 65 protective coating or layer system, or the samples can be coated directly with the pH protective sputtered Pt coating or 20 layer. The coated samples can be placed in an FEI FIB200 FIB system. An additional coating or layer of platinum can be FIB-deposited by injection of an organometallic gas while rastering the 30 kV gallium ion beam over the area of interest. The area of interest for each sample can be chosen to be a location half way down the length of the syringe barrel. Thin cross sections measuring approximately 15 μm ("micrometers") long, 2 μm wide and 15 μm deep can be extracted from the die surface using an in-situ FIB lift-out technique. The cross sections can be attached to a 200 mesh copper TEM grid using FIB-deposited platinum. One or two windows in each section, measuring about 8 μm wide, can be thinned to electron transparency using the gallium ion beam of the FEI FIB. Cross-sectional image analysis of the prepared samples can be performed utilizing either a Transmission Electron Microscope (TEM), or a Scanning Transmission Electron Microscope (STEM), or both. All imaging data can be recorded digitally. For STEM imaging, the grid with the thinned foils can be transferred to a Hitachi HD2300 dedicated STEM. Scanning transmitted electron images can be acquired at appropriate magnifications in atomic number contrast mode (ZC) and transmitted electron mode (TE). The following instrument settings can be used. | Instrument | Scanning Transmission
Electron Microscope | |------------------------------------|--| | Manufacturer/Model | Hitachi HD2300 | | Accelerating Voltage | 200 kV | | Objective Aperture | #2 | | Condenser Lens 1 Setting
| 1.672 | | Condenser Lens 2 Setting | 1.747 | | Approximate Objective Lens Setting | 5.86 | | ZC Mode Projector Lens | 1.149 | | TE Mode Projector Lens | 0.7 | | Image Acquisition | | | Pixel Resolution | 1280 × 960 | | Acquisition Time | 20 sec.(x4 | For TEM analysis the sample grids can be transferred to a Hitachi HF2000 transmission electron microscope. Transmitted electron images can be acquired at appropriate magnifications. The relevant instrument settings used during image acquisition can be those given below. | | Instrument | Transmission Electron Microscope | |---|-------------------------------------|----------------------------------| | | Manufacturer/Model | Hitachi HF2000 | |) | Accelerating Voltage | 200 kV | | | Condenser Lens 1 | 0.78 | | | Condenser Lens 2 | 0 | | | Objective Lens | 6.34 | | | Condenser Lens Aperture | #1 | | | Objective Lens Aperture for imaging | #3 | | 5 | Selective Area Aperture for SAD | N/A | Any of the above methods can also include as a step forming a coating or layer on the exterior outer wall of a pre-assembly 12. The exterior coating or layer optionally can be a barrier coating or layer, optionally an oxygen barrier coating or layer, or optionally a water barrier coating or layer. The exterior coating or layer can also be an armor coating or layer that protects the outer wall of a pre-assembly 12. One example of a suitable exterior coating or layer is polyvinylidene chloride, which functions both as a water barrier and an oxygen barrier. Optionally, the exterior coating or layer can be applied as a water-based coating or layer. The exterior coating or layer optionally can be applied by dipping the vessel in it, spraying it on the pharmaceutical package or other vessel, or other expedients. PECVD Treated Pharmaceutical Packages or Other Vessels Coated Pharmaceutical Packages or Other Vessels Pharmaceutical packages 210 or other vessels, such as a prefilled syringe (schematically shown in FIG. 7) or cartridge are contemplated having a barrier coating or layer such as 30 at least partially covered by a pH protective coating or layer such as 34. The pharmaceutical package 210 as shown in any embodiment, for example FIG. 7, comprises a pre-assembly 12; optionally a barrier coating or layer such as 30 on the vessel or vessel part; a pH protective coating or layer such as 34 on the vessel, vessel part, or barrier coating or layer; 15 and a pharmaceutical composition or other fluid material 40 contained within the vessel. The barrier coating or layer such as 30 can be an SiO_x barrier coating or layer applied as described in any embodiment of this specification or in U.S. Pat. No. 7,985,188. For 20 example, the barrier coating or layer such as 30 of any embodiment can be applied at a thickness of at least 2 nm, or at least 4 nm, or at least 7 nm, or at least 10 nm, or at least 20 nm, or at least 30 nm, or at least 40 nm, or at least 50 nm, at least 300 nm, or at least 400 nm, or at least 500 nm, or at least 600 nm, or at least 700 nm, or at least 800 nm, or at least 900 nm. The barrier coating or layer can be up to 1000 nm, or at most 900 nm, or at most 800 nm, or at most 700 nm, or at most 600 nm, or at most 500 nm, or at most 400 30 nm, or at most 300 nm, or at most 200 nm, or at most 100 nm, or at most 90 nm, or at most 80 nm, or at most 70 nm, or at most 60 nm, or at most 50 nm, or at most 40 nm, or at most 30 nm, or at most 20 nm, or at most 10 nm, or at most 5 nm thick. Specific thickness ranges composed of any one 35 of the minimum thicknesses expressed above, plus any equal or greater one of the maximum thicknesses expressed above, are expressly contemplated. The thickness of the SiO_x or other barrier coating or layer can be measured, for example, by transmission electron microscopy (TEM), and its com- 40 position can be measured by X-ray photoelectron spectroscopy (XPS). The pH protective coating or layer described herein can be applied to a variety of pharmaceutical packages or other vessels made from plastic or glass, for example to plastic tubes, vials, and syringes and cartridges. The pH protective coating or layer such as 34 can be an SiO_xC_y pH protective coating or layer applied as described in any embodiment of this specification. For example, the vapor deposited coating or layer, here a pH protective coating or layer such as 34, comprises or consists essentially 50 of a coating or layer of SiO_xC_y applied over the barrier coating or layer 30 to protect at least a portion of the barrier coating or layer from the pharmaceutical preparation such as **40** in FIG. 7. The pH protective coating or layer such as **34** is provided, for example, by applying one of the described 55 precursors on or in the vicinity of a substrate in a PECVD process, providing a pH protective coating or layer. The coating or layer can be applied, for example, at a thickness of 1 to 5000 nm, or 10 to 1000 nm, or 10 to 500 nm, or 10 to 200 nm, or 20 to 100 nm, or 30 to 1000 nm, or 30 to 500 60 nm thick, or 30 to 1000 nm, or 20 to 100 nm, or 80 to 150 nm, and crosslinking or polymerizing (or both) the pH protective coating or layer, optionally in a PECVD process, to provide a protected surface. Although not intending to be bound according to the 65 accuracy of the following theory, the inventors contemplate that the pH protective coating or layer, applied over an SiO_x 22 barrier coating or layer on a vessel wall, functions at least in part by passivating the SiO_x barrier coating or layer surface against attack by the contents of the vessel, as well as providing a more resistant or sacrificial independent coating or layer to isolate the SiO_x barrier coating or layer from the contents of the vessel. It is thus contemplated that the pH protective coating or layer can be very thin, and even so improve the shelf life of the pharmaceutical package. Another expedient contemplated here, for adjacent coating or layers of SiO_x and a pH protective coating or layer, is a graded composite of SiO_x and $Si_wO_xC_v$, or its equivalent SiO_xC_v, as defined in the Definition Section. A graded composite can be separate coating or layers of a pH protective and/or barrier coating or layer or coating or layer with a transition or interface of intermediate composition between them, or separate coating or layers of a pH protective and/or hydrophobic coating or layer and SiO_x with an intermediate distinct pH protective coating or layer of intermediate composition between them, or a single coating or layer that changes continuously or in steps from a composition of a pH protective and/or hydrophobic coating or layer to a composition more like SiO_x, going through the pH protective coating or layer in a normal direction. The grade in the graded composite can go in either or at least 100 nm, or at least 150 nm, or at least 200 nm, or 25 direction. For example, the composition of SiO, can be applied directly to the substrate and graduate to a composition further from the surface of a pH protective coating or layer, and optionally can further graduate to another type of coating or layer, such as a hydrophobic coating or layer or a pH protective coating or layer. Additionally, in any embodiment an adhesion coating or layer, for example $Si_wO_xC_v$, or its equivalent SiO_xC_v , optionally can be applied directly to the substrate before applying the barrier coating or layer. A graduated pH protective coating or layer is particularly contemplated if a coating or layer of one composition is better for adhering to the substrate than another, in which case the better-adhering composition can, for example, be applied directly to the substrate. It is contemplated that the more distant portions of the graded pH protective coating or layer can be less compatible with the substrate than the adjacent portions of the graded pH protective coating or layer, since at any point the pH protective coating or layer is changing gradually in properties, so adjacent portions at nearly the same depth of the pH protective coating or layer have nearly identical composition, and more widely physically separated portions at substantially different depths can have more diverse properties. It is also contemplated that a pH protective coating or layer portion that forms a better barrier against transfer of material to or from the substrate can be directly against the substrate, to prevent the more remote pH protective coating or layer portion that forms a poorer barrier from being contaminated with the material intended to be barred or impeded by the > The applied coating or layers or coating or layers, instead of being graded, optionally can have sharp transitions between one coating or layer and the next, without a substantial gradient of composition. Such pH protective coating or layer can be made, for example, by providing the gases to produce a coating or layer as a steady state flow in a non-plasma state, then energizing the system with a brief plasma discharge to form a coating or layer on the substrate. If a subsequent pH protective coating or layer is to be applied, the gases for the previous pH protective coating or layer are cleared out and the gases for the next pH protective coating or layer are applied in a steady-state fashion before energizing the plasma and again forming a distinct coating or layer on the surface of the substrate or its outermost previous pH protective coating or layer, with little if any gradual transition at the interface. Vessel Made Of Glass Another embodiment is a pharmaceutical package 210 as 5 shown in any embodiment, for example FIG. 7, comprising a barrel 14 and/or piston 36 and/or plunger rod 38 made of glass; optionally a barrier coating or layer such as 30, a pH protective coating or layer 30 (if a sole layer) or 34 (if formed over a barrier layer) and a pharmaceutical compo- 10 sition or preparation or other fluid material 40 contained within the vessel. In this embodiment a
barrier coating or layer is optional because a glass vessel wall in itself is an extremely good barrier coating or layer. It is contemplated to optionally provide a barrier coating or layer primarily to 15 provide isolation: in other words, to prevent contact and interchange of material of any kind, such as ions of the glass or constituents of the pharmaceutical composition or preparation between the vessel wall and the contents of the vessel. The pH protective coating or layer as defined in this speci- 20 fication is contemplated to perform the isolation function independently, at least to a degree. This protection coating or layer is contemplated to provide a useful function on glass in contact with the pharmaceutical composition or preparation, as the present working examples show that borosilicate 25 glass, commonly used today for pharmaceutical packaging, is dissolved by a fluid composition having a pH exceeding 5. Particularly in applications where such dissolution is disadvantageous or perceived to be disadvantageous, the present pH protective coating or layers or coating or layers 30 will find utility. The vessel can be made, for example of glass of any type used in medical or laboratory applications, such as sodalime glass, borosilicate glass, or other glass formulations. One function of a pH protective coating or layer on a glass 35 alternatively this ratio: vessel can be to reduce the ingress of ions in the glass, either intentionally or as impurities, for example sodium, calcium, or others, from the glass to the contents of the pharmaceutical package or other vessel, such as a reagent or blood in an evacuated blood collection tube. Alternatively, a dual 40 functional pH protective/pH protective coating or layer can be used on a glass vessel in whole or in part, such as selectively at surfaces contacted in sliding relation to other parts, to provide lubricity, for example to ease the insertion or removal of a stopper or passage of a sliding element such 45 as a piston in a syringe, as well as to provide the isolation of a pH protective coating or layer. Still another reason to coat a glass vessel, for example with a dual functional hydrophobic and pH protective coating or layer, is to prevent a reagent or intended sample for the pharmaceutical package 50 or other vessel, such as blood, from sticking to the wall of the vessel or an increase in the rate of coagulation of the blood in contact with the wall of the vessel, as well as to provide the isolation of a pH protective coating or layer. A related embodiment is a barrel 14 of a syringe, car- 55 alternatively this ratio: tridge, or the like as described in the previous paragraphs, in which the barrier coating or layer is made of soda lime glass, borosilicate glass, or another type of glass coating or layer on a substrate. II. Gaseous Reactant or Process Gas Limitations of any 60 Embodiment Deposition Conditions of any Embodiment The plasma for PECVD, if used, can be generated at reduced pressure and the reduced pressure can be less than 300 mTorr, optionally less than 200 mTorr, even optionally 65 less than 100 mTorr. The physical and chemical properties of the pH protective coating or layer can be set by setting the ratio of O2 to the organosilicon precursor in the gaseous reactant, and/or by setting the electric power used for generating the plasma. Relative Proportions of Gases of any Embodiment The process gas can contain this ratio of gases for preparing a pH protective coating or layer: from 0.5 to 10 standard volumes of the precursor: from 1 to 100 standard volumes of a carrier gas, from 0.1 to 10 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 1 to 80 standard volumes of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes, of the precursor; from 1 to 100 standard volumes of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 3 to 70 standard volumes, of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes, of the precursor; from 3 to 70 standard volumes of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 1 to 100 standard volumes of a carrier gas, from 0.2 to 1.5 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes, of the precursor; from 1 to 100 standard volumes of a carrier gas, from 0.2 to 1.5 standard volumes of an oxidizing agent. from 1 to 6 standard volumes of the precursor; from 3 to 70 standard volumes of a carrier gas, from 0.2 to 1.5 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes of the precursor; from 3 to 70 standard volumes of a carrier gas, from 0.2 to 1.5 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 1 to 100 standard volumes of a carrier gas, from 0.2 to 1 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes of the precursor; from 1 to 100 standard volumes of a carrier gas, from 0.2 to 1 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 3 to 70 standard volumes of a carrier gas, from 0.2 to 1 standard volumes of an oxidizing agent. 2 to 4 standard volumes, of the precursor; from 3 to 70 standard volumes of a carrier gas, from 0.2 to 1 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 5 to 100 standard volumes of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes, of the precursor; from 5 to 100 standard volumes of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. 24 alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 10 to 70 standard volumes, of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. 25 alternatively this ratio: from 2 to 4 standard volumes, of the precursor; from 10 to 70 standard volumes of a carrier gas, from 0.1 to 2 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 5 to 100 standard volumes of a carrier gas, from 0.5 to 1.5 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes, of the precursor; from 5 to 100 standard volumes of a carrier gas, from 0.5 to 1.5 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 10 to 70 standard volumes, of a carrier gas, from 0.5 to 1.5 standard volumes of an oxidizing agent. 20 alternatively this ratio: from 2 to 4 standard volumes of the precursor; from 10 to 70 standard volumes of a carrier gas, from 0.5 to 1.5 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 5 to 100 standard volumes of a carrier gas, from 0.8 to 1.2 standard volumes of an oxidizing agent. alternatively this ratio: from 2 to 4 standard volumes of the precursor; from 5 to 100 standard volumes of a carrier gas, from 0.8 to 1.2 standard volumes of an oxidizing agent. alternatively this ratio: from 1 to 6 standard volumes of the precursor; from 10 to 70 standard volumes of a carrier gas, from 0.8 to 1.2 standard volumes of an oxidizing agent. alternatively this ratio: 2 to 4 standard volumes, of the precursor; from 10 to 70 standard volumes of a carrier gas, from 0.8 to 1.2 standard volumes of an oxidizing agent. 40 Carrier Gas of any Embodiment The carrier gas can comprise or consist of an inert gas, for example argon, helium, xenon, neon, another gas that is inert to the other constituents of the process gas under the deposition conditions, or any combination of two or more of 45 these Oxidizing Gas of any Embodiment The oxidizing gas can comprise or consist of oxygen (O₂ and/or O₃ (commonly known as ozone)), nitrous oxide, or any other gas that oxidizes the precursor during PECVD at 50 the conditions employed. The oxidizing gas comprises about 1 standard volume of oxygen. The gaseous reactant or process gas can be at least substantially free of nitrogen. III. Plasma of any Embodiment the vicinity of the substrate. The plasma can in certain cases, especially when preparing a barrier coating or layer, be a non-hollow-cathode plasma. In other certain cases, especially when preparing a pH protective coating or layer, a non-hollow-cathode plasma is not desired. The plasma can 60 be formed from the gaseous reactant at reduced pressure. Sufficient plasma generation power input can be provided to induce pH protective coating or layer formation on the substrate. IV. RF Power of any Embodiment The precursor can be contacted with a plasma made by energizing the vicinity of the precursor with electrodes 26 powered at a frequency of 10 kHz to 2.45 GHz, alternatively from about 13 to about 14 MHz. The precursor can be contacted with a plasma made by energizing the vicinity of the precursor with electrodes powered at radio frequency, optionally at a frequency of from 10 kHz to less than 300 MHz, optionally from 1 to 50 MHz, even optionally from 10 to 15 MHz, optionally at 13.56 MHz. The precursor can be contacted with a plasma made by 10 energizing the vicinity of the precursor with electrodes supplied with electric power at from 0.1 to 25 W, optionally from 1 to 22 W, optionally from 1 to 10 W, even optionally from 1 to 5 W, optionally from 2 to 4 W, for example of 3 W, optionally from 3 to 17 W, even optionally from 5 to 14 W, for example 6 or 7.5 W, optionally from 7 to 11 W, for example of 8 W, from 0.1 to
500 W, optionally from 0.1 to 400 W, optionally from 0.1 to 300 W, optionally from 1 to 250 W, optionally from 1 to 200 W, even optionally from 10 to 150 W, optionally from 20 to 150 W, for example of 40 W, optionally from 40 to 150 W, even optionally from 60 to 150 W. The precursor can be contacted with a plasma made by energizing the vicinity of the precursor with electrodes supplied with electric power density at less than 10 W/ml of plasma volume, alternatively from 6 W/ml to 0.1 W/ml of plasma volume, alternatively from 5 W/ml to 0.1 W/ml of plasma volume, alternatively from 4 W/ml to 0.1 W/ml of plasma volume, alternatively from 2 W/ml to 0.2 W/ml of plasma volume, alternatively from 10 W/ml to 50 W/ml, optionally from 20 W/ml to 40 W/ml. The plasma can be formed by exciting the reaction mixture with electromagnetic energy, alternatively microwave energy. V. Other Process Options of any Embodiment The applying step for applying a pH protective coating or layer to the substrate can be carried out by vaporizing the precursor and providing it in the vicinity of the substrate. The chemical vapor deposition employed can be PECVD and the deposition time can be from 1 to 30 sec, alternatively from 2 to 10 sec, alternatively from 3 to 9 sec. The purposes for optionally limiting deposition time can be to avoid overheating the substrate, to increase the rate of production, and to reduce the use of process gas and its constituents. The purposes for optionally extending deposition time can be to provide a thicker pH protective coating or layer for particular deposition conditions. VI. Protective Coating or Layer Properties of any Embodi- Thickness of any Embodiment Optionally, the pH protective coating or layer can have a thickness determined by transmission electron microscopy (TEM), of any amount stated in this disclosure. Composition of any Embodiment Optionally, the pH protective coating or layer can be The plasma of any PECVD embodiment can be formed in 55 composed of $Si_wO_xC_vH_z$ (or its equivalent SiO_xC_v) or Si_wN_x $C_{\nu}H_{z}$ or its equivalent $\widetilde{SiN}_{x}C_{\nu}$), each as defined previously. The atomic ratio of Si:O:C can be determined by XPS (X-ray photoelectron spectroscopy). Taking into account the H atoms, the pH protective coating or layer may thus in one aspect have the formula $Si_wO_xC_vH_z$, or its equivalent $\mathrm{SiO}_{x}\mathrm{C}_{y}$, for example where w is 1, x is from about 0.5 to about 2.4, y is from about 0.6 to about 3, and z is from about 2 to about 9. > Typically, expressed as the formula $Si_wO_xC_v$, the atomic 65 ratios of Si, O, and C are, as several options: Si 100: O 50-150: C 90-200 (i.e. w=1, x=0.5 to 1.5, y=0.9 Si 100: O 70-130: C 90-200 (i.e. w=1, x=0.7 to 1.3, y=0.9 to 2) Si 100: O 80-120: C 90-150 (i.e. w=1, x=0.8 to 1.2, y=0.9 to 1.5) Si 100: O 90-120: C 90-140 (i.e. w=1, x=0.9 to 1.2, y=0.9 to 1.4), or Si 100: O 92-107: C 116-133 (i.e. w=1, x=0.92 to 1.07, y=1.16 to 1.33). Alternatively, the pH protective coating or layer can have atomic concentrations normalized to 100% carbon, oxygen, 10 and silicon, as determined by X-ray photoelectron spectroscopy (XPS) of less than 50% carbon and more than 25% silicon. Alternatively, the atomic concentrations are from 25 to 45% carbon, 25 to 65% silicon, and 10 to 35% oxygen. Alternatively, the atomic concentrations are from 30 to 40% 15 carbon, 32 to 52% silicon, and 20 to 27% oxygen. Alternatively, the atomic concentrations are from 33 to 37% carbon, 37 to 47% silicon, and 22 to 26% oxygen. Optionally, the atomic concentration of carbon in the pH protective coating or layer, normalized to 100% of carbon, 20 oxygen, and silicon, as determined by X-ray photoelectron spectroscopy (XPS), can be greater than the atomic concentration of carbon in the atomic formula for the organosilicon precursor. For example, embodiments are contemplated in which the atomic concentration of carbon increases by from 25 to 80 atomic percent, alternatively from 10 to 70 atomic percent, alternatively from 30 to 50 atomic percent, alternatively from 35 to 45 atomic percent, alternatively from 37 to 41 atomic percent. Optionally, the atomic ratio of carbon to oxygen in the pH protective coating or layer can be increased in comparison to the organosilicon precursor, and/or the atomic ratio of oxygen to silicon can be decreased in comparison to the organosilicon precursor. Optionally, the pH protective coating or layer can have an atomic concentration of silicon, normalized to 100% of carbon, oxygen, and silicon, as determined by X-ray photoelectron spectroscopy (XPS), less than the atomic concentration of silicon in the atomic formula for the feed gas. For 40 example, embodiments are contemplated in which the atomic concentration of silicon decreases by from 1 to 80 atomic percent, alternatively by from 10 to 70 atomic percent, alternatively by from 20 to 60 atomic percent, alternatively by from 30 to 55 atomic percent, alternatively 45 by from 40 to 50 atomic percent, alternatively by from 42 to 46 atomic percent. As another option, a pH protective coating or layer is contemplated that can be characterized by a sum formula wherein the atomic ratio C:O can be increased and/or the 50 atomic ratio Si:O can be decreased in comparison to the sum formula of the organosilicon precursor. Other pH Protective Coating or Layer Properties of any Embodiment The pH protective coating or layer can have a density 55 between 1.25 and 1.65 g/cm³, alternatively between 1.35 and 1.55 g/cm³, alternatively between 1.4 and 1.5 g/cm³, alternatively between 1.4 and 1.5 g/cm³, alternatively between 1.44 and 1.48 g/cm³, as determined by X-ray reflectivity (XRR). Optionally, the organosilicon compound 60 can be octamethylcyclotetrasiloxane and the pH protective coating or layer can have a density which can be higher than the density of a pH protective coating or layer made from HMDSO as the organosilicon compound under the same PECVD reaction conditions. The pH protective coating or layer optionally can prevent or reduce the precipitation of a compound or component of 28 a composition in contact with the pH protective coating or layer, in particular can prevent or reduce insulin precipitation or blood clotting, in comparison to the uncoated surface and/or to a barrier coated surface using HMDSO as precursor. The substrate can be a pharmaceutical package or other vessel, for protecting a compound or composition contained or received in the vessel with a pH protective coating or layer against mechanical and/or chemical effects of the surface of the uncoated substrate. The substrate can be a pharmaceutical package or other vessel, for preventing or reducing precipitation and/or clotting of a compound or a component of the composition in contact with the inner or interior surface of the vessel. The compound or composition can be a biologically active compound or composition, for example a medicament, for example the compound or composition can comprise insulin, wherein insulin precipitation can be reduced or prevented. Alternatively, the compound or composition can be a biological fluid, for example a bodily fluid, for example blood or a blood fraction wherein blood clotting can be reduced or prevented. The pH protective coating or layer optionally can have an RMS surface roughness value (measured by AFM) of from about 5 to about 9, optionally from about 6 to about 8, optionally from about 6.4 to about 7.8. The R_a surface roughness value of the pH protective coating or layer, measured by AFM, can be from about 4 to about 6, optionally from about 4.6 to about 5.8. The R_{max} surface roughness value of the pH protective coating or layer, measured by AFM, can be from about 70 to about 160, optionally from about 84 to about 142, optionally from about 90 to about 130 VII. Product Made of Vessel Plus Contents, Optional for any Embodiment In any embodiment, the substrate can be a vessel having an inner or interior surface defining a lumen and an exterior surface, the pH protective coating or layer can be on the inner or interior surface of the pharmaceutical package or other vessel, and the vessel can contain a compound or composition in its lumen, for example citrate or a citrate containing composition, or for example insulin or an insulin containing composition. A prefilled syringe or cartridge is especially considered which contains injectable or other liquid drugs like insulin. Optionally for any of the embodiments, illustrated for example in FIG. 7, the capped pre-assembly of the Figures can be filled with a fluid material 40. Examples of a suitable fluid composition are any one or a combination of any two or more members selected from the group recited in the claims. As several examples, the fluid material 40 can be an inhalation anesthetic, a drug, or a diagnostic test material. Any of these fluid materials 40 can be an injectable material, a volatile material capable of being inhaled, or otherwise capable of being introduced into a subject. #### EXAMPLE 1 ### Container Closure Integrity A test was performed using as samples commercially obtained capped pre-assemblies with staked needles (1 ml. capacity "long" style syringes without plungers) similar to those of the present FIGS. 1-5. The caps 28 were made of elastomeric material. Thus, the seated caps 28 of the pre- assemblies 12 isolated the distal openings 24 due to contact between the caps 28 and the barrels 14. A test group of ten pre-assemblies was used as supplied, with intact caps 28. A control group of five pre-assemblies ("perforated caps") was modified by intentionally providing one round aperture of controlled diameter through the wall of each cap 28. The apertures of controlled diameter were made by pushing one fused silica glass capillary of known inside diameter (2 microns) through each cap. The capillaries were inserted from inside the barrel lumen 18 out through the hypodermic needle
distal opening 24 and through the end of the needle cap 28. The capillaries thus bypassed the seals created by the ribs 42 (per FIG. 3), as well as the seals created by burying the dispensing portions 20 in the material of the caps 28. The capillaries were then cut at both ends to ensure that the capillaries were not clogged. It is believed that the outside walls of the silica glass capillaries were essentially sealed against the material of the needle cap, thus effectively limiting leakage to flow through the internal 20 passages of the capillaries of known internal diameter and round cross-section. This test primarily evaluated the ability of the cap 28 to prevent leakage of material from the barrel lumen. The test was conducted using an ATC (Advanced Test 25 Concepts, Inc.) Leak Tek mass flow leak detector. The flange end or opening 32 of each pre-assembly was sealed on a test fixture comprising a seat with an O-ring seal connected in series via the conical flow cell of the ATC mass flow leak detector to a vacuum pump, with a side passage 386 provided to bypass the ATC machine when initially pumping down the barrel lumen 18 from ambient pressure. This test set-up is illustrated schematically in FIG. 30 of U.S. Pat. No. 7,985,188, with the pre-assembly 12 serving as the vessel 358. The following testing conditions were used for test runs. A pre-assembly 12 was clamped against the O-ring of the test fixture using a clamping pressure of 40 psi to seat the pre-assembly on the test fixture. Then, the vacuum pump was operated for 5 sec. with the side passage 386 open to 40 pump down the barrel lumen 18 to its initial vacuum. The side passage 386 was closed at an elapsed time set equal to zero seconds while the vacuum pump remained in operation to induce flow through the ATC machine. The test was started at an elapsed time of one second by measuring the 45 vacuum level a first time as reported in the tables below in millibars, using the ATC machine. At an elapsed time of 21 seconds, providing a total test time of 20 sec., the test was concluded by measuring the vacuum level a second time as reported in the tables below in millibars, using the ATC 50 machine. The difference between the 1^{st} and 2^{nd} measurements was determined for each test, reported in Tables 1 and 2, and plotted in FIG. 8 as pressure decay. Referring to Table 1 and plot **52** presenting the data for the intact caps, the average pressure decay (in this case, more 55 precisely, vacuum decay) was 4.8 millibars, with a maximum decay of 5.1 millibars and a standard deviation of 0.2 millibars. This maximum decay was used as a standard against which to measure the effect of introducing apertures into the intact caps. Referring to Table 2 and plot **54** presenting the data for the perforated caps, the average pressure decay was 13.5 millibars, with a minimum decay of 11.6 millibars and a standard deviation of 2.4 millibars. Since the perforated caps clearly had a statistically significant, higher pressure decay than the intact caps, the two were easily distinguished in a 20-second test. The pressure decay is believed to have occurred (although the invention is not limited according to the accuracy of this theory) because the initial pressure was measured after a brief period of time (one second) to allow the unit to reach a quasi-steady state. At this time, the mass flow had the indicated baseline value, believed to be related to the amount of mass extracted from the surface of container. When there was a hole in the container, by the second measurement time ambient atmosphere outside the container was pulled into the container by the vacuum, creating a larger mass flow. The amount of mass flow was related to the size of the hole. By this means a non-integral container was easily detected because it had a greater pressure decay than a predetermined standard (in this case, the standard was established by the tests on intact caps). This method used sensitive pressure transducers to measure a pressure differential, which optionally can be converted to a mass flow rate. The mass flow rate was determined very quickly after a few seconds of drawing a vacuum on the container to be tested. This method is amenable to high speed, on-line, high sensitivity container closure integrity (CCI) testing. In every case the mass flow detector was off scale when capillaries down to 1.8 microns ID were tested. This indicates that the test can be carried out more quickly and/or with smaller capillaries than those used in this test. A second container closure integrity test can be conducted, in which the caps 28 are perforated between the rib 42 and the portion of the cap 28 in contact with the dispensing portion 20. This test provides a failure bypassing just the seal created by the rib 42, thus testing the ability of the caps 28 to prevent contamination of the outside of the needle or other dispensing portion 20. Using both the former and the latter tests, one can completely test the container closure integrity of the seal. #### EXAMPLE 2 #### Deposition of Coating Products in Dispensing Portion Lumen 26 The following example was carried out as described below, and shows that there was no significant increase in Si on the syringe needle based on the PECVD coating process. This example demonstrates that the interior portion of the needle did not get significantly coated during the PECVD coating process, if coated with the needle cap applied. Two studies were untaken with 100 needles in each study. In the first study, 96 staked-needle 1 ml capacity long style syringes, which were only coated with a barrier coating or layer 30, and 100 uncoated but otherwise similar syringes were obtained. The needles were removed from syringes by heating the plastic needle hub and needle with a flame, then pulling the needle from the syringe with tweezers. Care was taken to secure the needle with the tweezers immediately next to the plastic hub. This ensured that if the needle was collapsed by the tweezers, the collapsed area was in the middle of the needle and both ends remained open to allow solution to access the needle. The needles were removed cleanly with little to no plastic. The needles from the coated syringes were cut into two sections, one near the needle tip approximately 11 mm long and the other section closest to the syringe body approximately 9 mm long. This was done to determine, if Si was present, where it was in the needle. The needles were placed in labeled 5 ml COP vials with 0.1 N KOH (2.0 ml coated syringe needles and 6.0 ml uncoated syringe needles). The vials were placed in a vacuum of approximately 28 inches Hg for one minute, to remove any air which was trapped in the needles. The vials were sealed with a 20 mm washed plastic stopper and crimped with an aluminum crimp cap. The vials were autoclaved at 121° C. for 60 minutes. After the vials had cooled to room temperature the solutions were transferred into 15 ml polypropylene tubes until testing was performed. Si in solution was performed by ICP/OES (inductively coupled plasma-optical emission spectroscopy). The second tested utilized 97 coated staked-needle 1 ml. capacity long style syringes, tri-layer PECVD coated (with a barrier coating or layer 30, a pH protective coating or layer 34, and a lubricity layer as discussed in U.S. Pat. No. 7,985,188). These syringes were ethylene oxide sterilized. 15 100 uncoated COP 1 ml long staked needle syringes were used as a comparison. Testing was performed in the same manner as above. The results are shown in Tables 3 and 4. The results from the first study are shown in Table 3. In that study the coated syringes had received only barrier coating. The needles from the uncoated syringes (0.155 $\mu g/syringe)$ had more Si present than the needles from the coated syringes (0.102 $\mu g/syringe)$ demonstrating that the coating process did not add any coating. The absence of Si from coated syringe needles is further demonstrated by the Si per unit length of needle ($\mu g/si/mm$). If a coating was present it would be expected that the portion of the needle closest to the syringe would have a higher Si per unit length than the portion of the needle furthest from the syringe. This $_{30}$ was not observed. The results from the second study in Table 4 again show that the difference in Si found in needles from coated syringes and needles from uncoated syringes was not significant. The amount of Si per unit length of needle was essentially the same regardless of the location of the needle. The presence of some Si in needles was expected as stainless steel contains approximately 1% Si by weight. The weight of the needles used in these syringes was approximately 11 mg (11000 μ g), therefore a Si result of 0.1-0.2 μ g/syringe is not unreasonable. It was concluded from these studies that there is no coating, or at a minimum essentially no coating, in the internal diameters of the needles of syringes coated by any of the coating processes used for the syringes tested in this study. TABLE 1 | 50 | | | 1110 | | |----|-----------------|---------------|---------------|--------| | | Delta
(mbar) | 2nd
(mbar) | 1st
(mbar) | Sample | | | 4.9 | 985.8 | 990.7 | 1 | | 55 | 5.1 | 985.6 | 990.7 | 2 | | 33 | 5.0 | 985.7 | 990.7 | 3 | | | 4.6 | 986.4 | 991.0 | 4 | | | 4.7 | 986.8 | 991.5 | 5 | | | 4.7 | 987.2 | 991.9 | 6 | | | 5.0 | 986.2 | 991.2 | 7 | | 60 | 4.8 | 986.5 | 991.3 | 8 | | • | 4.4 | 987.4 | 991.8 | 9 | | | 4.5 | 987.6 | 992.1 | 10 | | | 4.8 | 986.5 | 991.3 | Avg | | | 5.1 | 987.6 | 992.1 | Max | | | 4.4 | 985.6 | 990.7 | Min | | 65 | 0.2 | 0.7 | 0.5 | StDev | | | | | | | TABLE 2 | | Sample | 1st
(mbar) | 2nd
(mbar) | Delta
(mbar) | |---|---------------------------|---------------|---------------|-----------------| | | #1Known Failure
(2 µm) | 988.3 | 976.3 | 12.0 | | | #2Known Failure
(2 µm) | 987.6 | 974.9 | 12.7 | | | #3Known Failure
(2 μm)
 987.4 | 969.9 | 17.5 | |) | #4Known Failure
(2 µm) | 987.4 | 973.9 | 13.5 | | | #5Known Failure
(2 µm) | 987.7 | 976.1 | 11.6 | | | Avg | 987.7 | 974.2 | 13.5 | | | Max | 988.3 | 976.3 | 17.5 | | : | Min | 987.4 | 969.9 | 11.6 | | , | StDev | 0.4 | 2.6 | 2.4 | TABLE 3 | First Test (1-PECVD coating cycle) | | | | | | | | |------------------------------------|------------------|---------------------------|-------------------|--|--|--|--| | Syringe Sample | # of
syringes | Result
(µg Si/syringe) | (μg Si/mm needle) | | | | | | Uncoated syringe | 100 | 0.155 | 0.078 | | | | | | Total coated needles | 96 | 0.102 | 0.050 | | | | | | Coated needle tip end | 96 | 0.064 | 0.058 | | | | | | Coated syringe end | 96 | 0.038 | 0.051 | | | | | TABLE 4 | Second Test (3- PECVD coating cycles) | | | | | | | |--|-----------------------|----------------------------------|----------------------------------|--|--|--| | Syringe Sample | # of
syringes | Result
(µg Si/syringe) | (μg Si/mm needle) | | | | | Uncoated syringe Total coated needles Coated needle tip end Coated syringe end | 100
97
97
97 | 0.220
0.244
0.123
0.121 | 0.011
0.012
0.011
0.013 | | | | The invention claimed is: 1. A method comprising: providing a capped pre-assembly comprising: - a barrel comprising an internal wall defining a barrel lumen and a front opening through the internal wall; - a dispensing portion comprising a hypodermic needle secured to the barrel, the hypodermic needle comprising a distal opening located outside the barrel and a dispensing portion lumen communicating between the front opening of the barrel and the distal opening of the dispensing portion; and - a cap secured to the barrel and at least substantially isolating the front opening from pressure conditions outside the cap, the cap being sufficiently permeable to a sterilizing gas to sterilize the portions of the assembly isolated by the cap; and applying a plasma enhanced chemical vapor deposition (PECVD) coating or layer directly or indirectly to at least a portion of the internal wall of the barrel, while the pre-assembly is capped and the dispensing portion lumen of the hypodermic needle is communicating between the front opening and the distal opening of the dispensing portion, under conditions effective to maintain communication between the barrel lumen and the exterior via the front opening at the end of the applying step, in which essentially no PECVD coating is formed in the dispensing portion lumen of the hypodermic needle. - 2. The method of claim 1, further comprising, before the providing step, assembling the capped pre-assembly. - 3. The method of claim 2, further comprising, before the assembling step, forming the barrel. - **4**. The method of claim **3**, in which the barrel is formed by placing the dispensing portion in an injection mold and injection molding thermoplastic material about the dispensing portion, thus forming the barrel and securing the dispensing portion to the barrel. - 5. The method of claim 1, in which the cap is made of a thermoplastic elastomer. - **6.** The method of claim **1**, in which the cap of the pre-assembly isolates the distal opening at least partially due to: contact between the cap and the distal opening, contact between the cap and the barrel, or both. - 7. The method of claim 1, in which the barrel further comprises an opening spaced from the dispensing portion and communicating through the internal wall. - 8. The method of claim 7, in which the vapor-deposited coating or layer is applied through the opening. - 9. The method of claim 8, in which the PECVD coating or layer is applied by flowing a reactant vapor material 34 through the opening and employing plasma enhanced chemical vapor deposition to deposit a reaction product of the reactant vapor material on the internal wall of the barrel. - 10. The method of claim 1, further comprising, while drawing at least a partial vacuum through the barrel opening, measuring the pressure decay of gas drawn from the barrel opening and any leakage paths. - 11. The method of claim 10, further comprising comparing the pressure decay of gas to a predetermined standard to determine the container closure integrity of the capped pre-assembly. - 12. The method of claim 11, in which the pressure decay is measured with sufficient precision to detect a pressure decay due to an intact container versus a container having a single perforation in the cap having a diameter of 5 microns, to 0.5 microns. - 13. The method of claim 12, in which the pressure decay is measured within a time between 1 second and 60 seconds. - 14. The method of claim 10, in which the pressure decay of gas drawn from the barrel opening and any leakage paths is measured after applying a vapor-deposited coating or layer. - 15. The method of claim 1, in which the vapor-deposited coating or layer is a barrier coating or layer. * * * * *